ARTICLE 1000: USE-SPECIFIC STANDARDS

When reference is made to a group of zone districts, the following individual districts shall be included:

District Groupings	Used in this Section										
Residential	All N districts, RMH, All NX districts										
Mixed-Use	lixed-Use All NX districts, NO, NMU, All CMU districts										
Commercial	C3, CX										
EBURD	EBURD										
Industrial	I1, I2										
Public	P2, P3 (P1 is open space only)										

SECTION 27-1001 GENERAL PROVISIONS

A. GENERALLY APPLICABLE STANDARDS

The following general standards apply to the uses identified in this article.

- **1.** A lot may contain more than one use.
- **2.** Each of the uses may function as either a principal use or accessory use on a lot, unless otherwise specified.
- 3. Uses are either: permitted by-right (P) in a district, permitted by-right with use-specific standards, that may include separation requirements that are applicable across multiple districts as described in this code section (PR) or design parameters defined in specific zone districts (PL), or require special review (SR) in order to be developed.
- 4. Each use may have both indoor and outdoor facilities, unless otherwise specified.

B. USE TABLE ORGANIZATION

- 1. This section identified the uses that are permitted on a lot or in a development for three categories of uses:
 - (a) Table 27-1000.1 identifies the primary uses permitted in each zone district.
 - (b) Table 27-1000.6 identifies the accessory uses permitted in each zone district.
- 2. Definitions for individual uses are provided in Section 27-1800, Definitions.

C. PRIMARY USE CLASSIFICATION GENERAL DESCRIPTIONS

1. Organization

(a) To organize the uses in the Table 27-1000.1, Permitted Primary Uses, land uses and activities are classified into general "use categories" that are based on common functional, product, or physical characteristics, such as the type and amount of activity, the type of customers or residents, how goods or services are sold or delivered, and site conditions. The use categories in Table 27-1000.1 are:

- (1) Residential
- (2) Public, Civic, and Institutional
- (3) Commercial
- (4) Industrial, Wholesale, and Storage
- (5) Agriculture
- (b) Where there are also groups of uses with a use type, the use type may also be organized into "use groups" and "use type subgroups" where there are a number of possible variations of a use type, such as residential dwellings or group living. This classification provides a systematic basis for assigning present and future land uses into appropriate zoning districts.
- (c) The use categories and use groups are described below for the purpose of providing a general description of each use category and use group along with examples of primary and some accessory uses that might be permitted within the category or group. Not all of these uses are permitted in every zone district. Accessory uses described in this section may also be allowed as primary uses in some zone districts. To determine which uses are permitted in which district, see Table 27-1000.1.

2. Residential Uses

(a) Use Category Description: This is a category of uses offering habitation on a continuous basis of at least 30 days. The continuous basis is established by tenancy with a minimum term of one month or property ownership. This use category also includes group residential facilities.

(b) Use Types

- (1) Household Living: This use type is characterized by residential occupancy of a dwelling unit by one or more persons. Uses where tenancy may be arranged for a shorter period are not considered residential; they are considered to be a form of transient lodging.
- (2) Group Living: This use type is characterized by residential occupancy of a structure by a group of people who do not meet the definition of "Household Living". Generally, group living structures have a common eating area for residents. The residents may receive care, training, or treatment, and caregivers may also reside at the site.

3. Public, Civic, and Institutional Uses

(a) Use Category Description: This is a use category for public, quasi-public, and private uses that provide unique services that are of benefit to the public at-large.

(b) Use Types

(1) Assembly: Civic and cultural assembly uses are permanent places where persons regularly assemble for religious worship or secular activities, and which are maintained and controlled by a body organized to sustain the religious or public

- assembly. Civic assembly uses include civic and social organizations such as private lodges, clubs, fraternities, and similar private membership organizations, as well as places of community assembly such as libraries and museums.
- (2) Education: This use type includes institutions of learning that provide educational instruction to students. Accessory uses include play areas, cafeterias, recreational and sport facilities, auditoriums, and before- or after-school day care.
- (3) Health Care and Social Assistance: This use type is characterized by activities focusing on medical services, particularly licensed public or private institutions that provide primary health services and medical or surgical care to persons suffering from illness, disease, injury, or other physical or mental conditions. Accessory uses may include laboratories, outpatient, or training facilities, and parking, or other amenities primarily for the use of employees in the firm or building.
- (4) Parks and Recreation: This use type includes uses that focus on natural areas, large areas consisting mostly of vegetative landscaping or outdoor recreation, community gardens, or public squares. These lands tend to have few structures. Accessory uses may include clubhouses, playgrounds, maintenance facilities, concessions, caretaker's quarters, and parking for cars and RVs as permitted by the City.

4. Commercial Uses

(a) Use Category Description: This is a use category for any retail, consumer service, or office use.

(b) Use Types

- (1) Amusement and Recreation: This use type includes a broad array of commercial establishments that operate indoor or outdoor facilities or provide services to meet varied artistic, cultural, entertainment, and recreational interests of their patrons. Excluded are restaurants and bars that provide live entertainment in addition to the sale of food and beverages, which this Zoning Code categorizes as "eating and drinking establishments."
- (2) Animal Sales and Services: This use category groups uses related to animal care.
- (3) Assembly, Entertainment and Trade: These commercial assembly uses include convention centers, theaters, stadiums, arenas, and wedding venues.
- (4) Adult and Child Care: This use type includes adult day care and the range of child care services permitted by Montana law.
- (5) Commercial Services: This use category includes uses that provide for consumer or business services and for the repair and maintenance of a wide variety of products. Personal services are also included, characterized by establishments that provide individual services related to personal needs such as barber shops or dry cleaners.

- (6) Eating and Drinking Establishment: This is a use category for businesses that prepare or serve food or beverages for consumption on or off the premises, such as restaurants and bars, along with specialty food and beverage production such as coffee roasting and craft alcohol. Accessory uses may include outdoor seating, offices and parking.
- (7) Financial Services: This use category includes establishments that have a primary purpose of: providing custody, loans, exchange, or issuance of money; extending credit; and transmitting funds, including via drive-in facilities and automatic teller machines.
- (8) Lodging: Uses in this use type provide customers with temporary housing for an agreed upon term of less than 30 consecutive days; any use where temporary housing is offered to the public for compensation and is open to transient rather than permanent guests. This use type includes hotels, motels, short-term rentals, and bed and breakfast inns.
- (9) Office: This type includes uses where people are engaged primarily in on-site administrative, business, or professional activities. These uses are characterized by activities in an office setting that focus on the provision of off-site sale of goods or on-site information-based services, usually by professionals. Typical examples include real estate, insurance, property management, investment, employment, travel, advertising, law, architecture, design, engineering, accounting, call centers, and similar offices. This category may also include laboratory services that are conducted entirely within an office-type setting. Accessory uses may include cafeterias, health facilities, parking or other amenities primarily for the use of employees in the firm or building.
- (10) Parking, Commercial: A use type that distinguishes primary commercial parking facilities from accessory parking.
- (11) Retail Sales: This is a use type for businesses involved in the sale, lease, or rental of new or used products to the general public. Such uses may include, but are not limited to: convenience food store, drug store, grocery store, hardware store, general merchandise store, garden supplies, furniture, home furnishings and equipment. Accessory uses may include offices, parking, storage of goods, and assembly, repackaging or repair of goods for in-site sales.
- (12) Vehicle and Sales and Services, Personal: This use type includes a broad range of uses for the maintenance, sale, or rental of passenger motor vehicles and related equipment. Accessory uses may include incidental repair and storage and offices.

5. Industrial, Wholesale, and Storage

(a) Use Category Description: This is a use category including uses that produce goods from extracted and raw materials or from recyclable or previously prepared materials, including the design, storage, and handling of these products and the materials from which they are produced.

(b) Use Types

- (1) Industrial and Construction Services: This use type is characterized by companies that are engaged in the repair or servicing of heavy machinery, equipment, products, or by-products, or the provision of heavy services including construction or contracting. Accessory activities and uses may include sales, offices, parking, and storage.
- (2) Industrial Manufacturing, Assembly, or Processing: A use type including establishments involved in the manufacturing, processing, fabrication, packaging, or assembly of goods. Natural, constructed, raw, secondary, or partially completed materials may be used. Products may be finished or semi-finished, and are generally made for the wholesale market, for transfer to other plants, or to order for firms or consumers. Goods are generally not displayed or sold on site, but if so, such activity is a subordinate part of sales. Relatively few customers come to the manufacturing site. Accessory activities may include retail sales, offices, cafeterias, parking, employee recreational facilities, warehouses, storage yards, repair facilities, truck fleets, and caretaker's quarters.
- (3) Natural Resource Extraction: This use type includes removal of resources from the ground.
- (4) Warehousing and Wholesale Sales and Distribution: This use type includes facilities used for the sale, lease, or rent of products primarily intended for industrial, institutional, or commercial businesses. The uses emphasize on-site sales or order taking, and often include display areas. Businesses may or may not be open to the general public, but sales to the general public are limited as a result of the way in which the firm operates. Products may be picked up on site or delivered to the customer. Warehousing does not include establishments that are retail membership clubs or that are predominately retail uses with associated warehouse storage space.
- (5) Waste and Salvage: This is a use category for uses that collect, store, process, or sell waste or salvage materials, or collect and process recyclable material, for the purpose of marketing or reusing the material in the manufacturing of new, reused, or reconstituted products.

6. Transportation, Utilities, and Communication

(a) Use Category Description: This use group includes providers and uses that provide public and quasi-public services to individuals and the community in the following categories.

(b) Use Types

- (1) Alternative Energy Production: this is a use category that includes energy produced from resources that are regenerative, such as wind and solar energy.
- (2) Transportation: this is a use category that includes uses involving public and private modes of transportation.

- (3) Utilities and Public Facilities: This use type includes structures and locations for public or private lines and facilities related to the provision, distribution, collection, transmission, or disposal of water, storm and sanitary sewage, oil, gas, power, information, telecommunication and telephone cable, and facilities for the generation of electricity. Utility uses may or may not have regular employees at the site and the services may be public or privately provided.
- (4) Wireless Communication Facilities: This use type includes structures, locations, and equipment for the transmission of voice, data, image, or video programming.

7. Agricultural Uses

Use Category Description: This is a category of uses characterized by active and on-going agricultural uses, activities, and related uses. Not all uses listed here are allowed within the city limits. An agricultural use, in general, means the use of land for the growing and production of field crops, livestock, aquatic, and animal products for the production of income. Other agricultural uses might include fruit and vegetable stands, livestock sales, wholesale nurseries, and stables. Lands in agricultural uses and districts may also be held for preservation and conservation purposes. The sale or service of agricultural products and equipment included in similar commercial use categories.

SECTION 27-1002 USES BY DISTRICT

A. USE TABLE

Table 27-1000.1, Permitted Primary Uses, identifies the permitted primary uses in each zoning district. Each use is given one of the following designations for each zoning district in which that use is permitted.

- 1. Permitted /P/. These uses are permitted by-right in the zone districts in which they are listed. Permitted uses are required to comply with applicable use-specific standards identified in this article.
- 2. Permitted in a specified location, such as on upper stories or in the back of a structure /PL/. These uses are permitted by-right in the districts in which they are listed, provided that the uses are located in the upper stories of a structure. These uses may also be located in the ground story provided that they are located beyond a depth of at least 30 feet from the front facade.
- 3. Permitted with use restrictions /PR/. These uses must comply with the use restrictions identified in this Zoning Code, including those restrictions included in this article and any use restrictions identified in the zone district where the uses is proposed to be located.
- 4. Requires a special review /SR/. These uses require special review by the city zoning commission are not permitted uses in the districts in which they are listed but may be allowed as special exceptions subject to specific conditions. Uses permitted by special review must follow any applicable development standards associated with the use as well as meet the requirements of the special review.
- 5. Uses that are not permitted are indicated by a blank space.

B. INTERPRETATION

1. Classification of New or Unlisted Uses

Every type of potential use cannot be addressed or foreseen in this Zoning Code. When a use is proposed that is not specifically listed in the applicable use table, the following procedures shall be applied.

2. Uses Not Subject to Use Interpretation

The following categories of uses typically impose substantial impacts on a site, adjacent sites and structures, pedestrians or cyclists, the road network, or public infrastructure. Where a new use is proposed that is not identified in the applicable use table and that can be categorized into one of these categories, the applicant shall file an application for code amendment to determine if the use will be permitted. Through this process, the City will have the opportunity to review and determine the impacts of the proposed use and establish any prescribed conditions that may be appropriate to allowing the use.

- (a) Agricultural Uses
- (b) Industrial Services
- (c) Manufacturing, Processing, and Assembly
- (d) Waste and Salvage

3. Requestfor Use Interpretation

Requests for a use not prohibited in the previous section and not specifically addressed in any zoning district shall be submitted to the Zoning Coordinator for review, based on the following standards.

- (a) The Zoning Coordinator shall determine whether the proposed use is listed in the applicable use table as a use permitted by right, with prescribed conditions, or as a special use in any zoning district.
- (b) If the use is not addressed in the appropriate use table, the Zoning Coordinator shall select the use listed which most closely approximates the proposed use, using criteria such as:
 - (1) Appropriate use category in Section 27-1001.C;
 - (2) Conformance with the currently adopted growth policy and purpose of the zoning district in which the use is proposed;
 - (3) Types of equipment and/or processes to be used;
 - (4) Number of employees, visitors, or customers generated;
 - (5) Parking demands associated with the use; and
 - (6) Special public utility requirements for serving the proposed use type, including, but not limited to, electricity, water supply, wastewater output, pre-treatment of wastes and emissions required or recommended, and any significant power structures or infrastructure and communications towers or facilities:

- (c) Once a similar use is determined, the Zoning Coordinator shall issue a zoning determination letter and the proposed use shall comply with any conditions and review procedures that may apply to that use.
- (d) If, based on the criteria identified above, the Zoning Coordinator determines that a use can reasonably be determined to be similar to more than one use or category of uses, the Zoning Coordinator shall select the use or category of uses that provides the most exact, narrowest, and appropriate fit.
- (e) The determination as to whether a proposed use is similar in nature and class to another use within a district shall be considered an expansion of the use regulations, not a variance applying to a particular situation. The Zoning Coordinator shall keep a log of use interpretations and shall periodically submit zoning code amendments to revise this Zoning Code in keeping with the use interpretations.

4. Determination of Non-Similarity

- (a) The Zoning Coordinator may determine that a proposed use is not substantially similar to any use identified in Table 27-1000.1 because either:
 - (1) The potential impacts of the use, as identified in Section 27-1001.C.3, are significantly more impactful on the site, street, or neighborhood, than other permitted uses in the same use category and that the use would not otherwise be permitted without prescribed conditions or through a public review process; or
 - (2) There are no similar uses permitted on the site or in the applicable zone district;
- (b) When this is the case, the Zoning Coordinator shall provide the applicant with a written determination of non-similarity within 14 business days of the request for interpretation.

5. Post-Decision Actions

The Zoning Coordinator's decision may be appealed to the Board of Adjustment.

C. TABLE 27-1000.1 BILLINGS PRIMARY USE TABLE

Table 27-1000.1: Permitted			Resid	ential					Mixe	d-Use	and Co	ommer	cial			Indust			EBUF	RD				Pu	ıblic		
Primary Uses							Key	/: P = I	Permit	ted, Pl	L = Loc	cation I	imits	in Zon	e Distri	ct, PR	– Арр	licable	Use F	Restrict	ions, S	SR = Sp	pecial	Revie	N		
Use Table	N3	N2	N	NX1	NX2	NX3	RMH	ON	NMU	CMU1	CMU2	XO	CBD	CX		12	RSV MS	RSV	CW	13	S	P1	P2	P3Civ	P3 Ed	P3 Med	Additional Standards
RESIDENTIAL																											
Households Living (du/struct	ure)													:													
1 du	Р	Р	Р	Р			Р	Р	PL	PL	PL	PL	PL				PL	Р	Р	PL			PR	PR	PR	PR	27-1003
2 dus		Р	Р	Р	Р			Р	PL	PL	PL	PL	PL				PL	Р	Р	PL			PR	PR	PR	PR	27-1003
3-4 dus				Р	Р			Р	PL	PL	PL	Р	Р				PL	Р	Р	PL			PR	PR	PR	PR	27-1003
5-8 dus					Р	Р			PL	PL	PL	Р	Р				PL	Р	Р	PL			PR	PR	PR	PR	27-1003
9+ dus						Р				PL	PL	Р	Р				PL	Р	Р	PL			PR	PR	PR	PR	27-1003
Manufactured Home																											
Type 1 (Jan 1, 1990 or newer)							Р																				27-1003, RMH: 27-310
Type 2 (all other)							Р																				
Group Household Living																											
Groups Recognized by Mont	ana S	tatute	1	1				-										-									
Comm. Res. Facility, Large (> 8 res.)	SR	SR	SR	SR	SR	Р	SR	Р	PL	PL	PL	Р	PL				PL	Р	Р	PL	PL		Р			Р	27-1003
Comm. Res. Facility, Small (8 or fewer res.)	Р	Р	Р	Р	Р	Р	Р	Р	PL	PL	PL	Р	PL				PL	Р	Р	PL	PL		Р			Р	27-1003
Independent Groups		1	I	1																					:		
Fraternity/ Sorority House						Р			Р	Р	Р	Р	Р												Р		27-1003
Long-Term Care Facility										Р	Р	Р	Р	Р			Р	Р								Р	27-1003
Retirement Home or Village	SR	SR	SR	SR	SR	Р	SR	Р	PL	PL	PL	Р	Р				PL	Р	Р	PL	PL				Р	Р	27-1003
PUBLIC, CIVIC, AND INSTI Assembly	TUTIO	ONAL																									
Civic Assembly	SR	SR	SR	SR	SR	SR	SR	SR	Р	Р	Р	Р	Р		Р	Р	Р	Р	Р	Р	Р	PR	Р	PR	PR	PR	27-1004
Religious Assembly	SR	SR	SR	SR	SR	SR	SR	SR	Р	Р	Р	Р	Р	SR	SR	SR	Р	Р	Р	Р	Р		Р	PR	PR	PR	27-1004
Campus			:									,															
Planned Civic Campus																								Р			P3: 27-500
Planned Educational Campus																									Р		P3: 27-500
Planned Medical Campus						_			_		_						_							_	_	Р	P3: 27-500

Table 27-1000.1: Permitted			Resid	ential					Mixed	I-Use a	and Co	mmer	cial		lı	ndust.			EBUR	D				Pu	blic		
Primary Uses							Key	/: P = F	Permitt	ed, PL	= Loc	ation L	imits i	n Zone	Distric	t, PR	– Appl	icable	Use R	estricti	ions, S	SR = Sp	ecial	Reviev	I		
Use Table	N3	N2	Z Z	NX1	NX2	NX3	RMH	ON	NMU	CMU1	CMU2	DX	CBD	CX	11	12	RSV MS	RSV	CW	13	SI	P1	P2	P3Civ	P3 Ed	P3 Med	Additional Standards
Educational													_														
School, College or University								SR	SR	Р	Р	Р	Р	Р			PL	Р	Р	PL	Р		Р	Р	Р		
School, Primary and Secondary	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р			PL	Р	Р	PL	Р		Р	Р	Р		
School, Trade, Business, Vo/Tech								Р	PL	PL	PL	Р	Р	Р	Р		PL	Р	Р	PL	Р		Р		Р	PR	27-1004
Government and Public Safe	ety																										
Correctional Facilities															SR								SR				
Emergency Services	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	
Government Buildings and Offices								Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	PR	Р	Р		Р	27-1004
Government Facilities, Yards, and Storage														Р	Р	Р			Р	Р	Р	PR	Р	Р			
Health Care and Social Assis	stance																										
Hospice Facility	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р			PL			PL			Р	Р		Р	
Hospital or Health Care Facility								Р	Р	Р	Р	Р	Р	Р			Р	Р	Р	PL	Р		Р			Р	
Office and Clinical Services									Р	Р	Р	Р	Р	Р			Р	Р	Р	Р	PL		Р		Р	Р	
Outpatient Surgical Services										Р	Р	Р	Р	Р												Р	
Shelter								SR	Р	Р	Р	Р	Р	SR	SR	SR	Р	Р	Р	Р	Р		PR	PR	PR	PR	27-1004
Parks and Recreation																											
Arboretums/Botanic Gardens																						Р	Р				
Zoo															_								PR				27-1004
COMMERCIAL																											
Adult and Child Day Care																											
Adult Day Care Center	SR	SR	SR	SR	SR	SR	SR	Р	Р	Р	Р	Р	Р	Р			PL			PL			Р	Р	Р	Р	27-1005
Day Care Center	SR	SR	SR	SR	SR	SR	SR	Р	Р	Р	Р	Р	Р	Р			Р	Р	Р	Р	Р		Р	Р	Р	Р	27-1005
Family Day Care Home	Р	Р	Р	Р	Р	Р	Р	Р	PL	PL	PL	PL	PL	PL			Р	Р	Р	Р	Р			Р	Р	Р	27-1005

Table 27-1000.1: Permitted			Resid	ential					Mixed	-Use a	nd Co	mmer	cial			Indust.			EBUR	.D				Pu	blic		
Primary Uses							Key	/: P = F	Permitt	ed, PL	= Loc	ation L	imits i	n Zone	Distri	ct, PR	– Арр	licable	Use R	estrict	ions, S	SR = Sp	pecial	Reviev	V		
Use Table	N3	N2	N 1	NX1	NX2	NX3	RMH	ON	NMU	CMU1	CMU2	DX	СВО	CX	7	12	RSV MS	RSV	CW	13	IS	P1	P2	P3Civ	P3 Ed	P3 Med	Additional Standards
Group Day Care Home	Р	Р	Р	Р	Р	Р	Р	Р	PL	PL	PL	PL	PL	PL			Р	Р	Р	Р	Р			Р	Р	Р	27-1005
Amusement and Recreation																											
Adult Entertainment													PR	PR	PR	PR			SR	SR	SR						27-1005
Amusement & Recreation, In	door																										
Large (50,000 sf GFA or more)											Р	Р	Р	Р	Р				Р	Р	Р	Р	Р				27-1005
Small (less than 50,000 sf GFA)									Р	Р	Р	Р	Р	Р	Р		Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	27-1005
Amusement & Recreation, O	utdoor																										
Large (1 acre or more)											Р	Р	Р	Р	Р				Р	Р	Р	Р	Р				27-1005
Small (less than 1 acre)									Р	Р	Р	Р	Р	Р			Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	27-1005
Casino, Large (10 or more gambling devices)										SR PR	SR PR	PR	Р	SR PR	Р		Р	Р	Р	Р	Р						27-1005
Animal Sales and Services																											
Boarding/Kennel									PR	Р	Р	Р	PR	Р	Р	Р	PR	PR	PR	PR	PR						27-1005
General Sales and Services									Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р						27-1005
Shelter, Animal											Р			Р	Р	Р							Р	Р			27-1005
Small Animal Veterinary								Р	Р	Р	Р	Р		Р	Р	Р	Р	Р	Р	Р	Р						27-1005
With boarding										Р	Р	Р		Р	Р	Р	Р	Р	Р	Р	Р						27-1005
Large Animal Veterinary (with or w/o boarding)														Р	Р	Р				Р	Р						27-1005
Assembly, Entertainment and	d Trade	Э																									
Large (125,000 or more sf of exhibit space)											Р	Р	Р	Р	Р	Р	PL	Р	Р	Р	PL	SR	Р	Р	Р	Р	27-1005
Small (up to 125,000 sf of exhibit space)				_					Р	Р	Р	Р	Р	Р	Р	Р	PL	Р	Р	Р	PL	SR	Р	Р	Р	Р	27-1005
Commercial Service																											
Broadcasting Stations and Studios								SR	SR	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р						

Table 27-1000.1: Permitted			Resid	ential					Mixed	I-Use a	and Co	mmerc	cial		ı	ndust.			EBUR	RD				Pι	ıblic			
Primary Uses							Key	/: P = F	Permitt	ted, PL	_ = Loc	ation L	imits i	n Zone	Distri	ct, PR	– Appl	icable	Use R	Restrict	ions, S	SR = S	pecial	Revie	N			
Use Table	N3	N2	N1	NX1	NX2	NX3	RMH	ON	NMU	CMU1	CMU2	DX	CBD	CX	11	12	RSV MS	RSV	CW	13	IS	14	P2	P3Civ	P3 Ed	P3 Med	Addition Standar	
Business Service								Р	Р	Р	Р	Р	Р	Р			Р	Р	Р	Р	Р							
Crematory, Funeral Services										Р	Р	Р	Р	Р	Р		Р	Р	Р	Р	Р		Р					
Cemetery																							Р					
Consumer Maintenance and Repair								Р	Р	Р	Р	Р	Р	Р	Р		Р	Р	Р	Р	Р							
Personal Service								Р	Р	Р	Р	Р	Р	Р			Р	Р	Р	Р	Р			PR	PR	PR	27-10	05
Studio or Instruction Service								Р	Р	Р	Р	Р	Р	Р			Р	Р	Р	Р	Р			PR	PR	PR	27-10	05
Eating and Drinking Establish	hment																											
No Alcohol																												
Restaurant									Р	Р	Р	Р	Р	Р	Р		Р	Р	Р	Р	Р			Р	Р	Р	27-10	05
with drive-thru									SR	Р	Р	SR		Р	Р			Р	Р	Р	Р			Р	Р	Р	27-10	09
Beer and Wine License, On-	Premis	ses Co	nsump	otion																								
Bar or Tavern										SR PR	SR PR	Р	Р	SR PR	Р		Р	Р	Р	Р	Р						27-10	05
Craft Alcohol										Р	Р	Р	Р	Р	Р		Р	Р	Р	Р	Р			Р	Р	Р	27-10	05
Restaurant									Р	Р	Р	Р	Р	Р	Р		Р	Р	Р	Р	Р			Р	Р	Р	27-10	05
All-Beverage License, On-Pr	emise	s Cons	sumpti	on																								
Bar or Tavern										SR PR	SR PR	Р	Р	SR PR	Р		Р	Р	Р	Р	Р						27-10	05
Craft Alcohol										Р	Р	Р	Р	Р			Р	Р	Р	Р	Р			Р	Р	Р	27-10	05
Restaurant									Р	Р	Р	Р	Р	Р	Р		Р	Р	Р	Р	Р			Р	Р	Р	27-10	05
Financial Services																												
Financial Institution								Р	Р	Р	Р	Р	Р	Р			Р	Р	Р	Р	Р			Р	Р	Р	27-10	05
with drive-thru									Р	Р	Р	Р	Р	Р				Р	Р	Р	Р						27-10	05
Alternative Financial Services										Р	Р	Р	Р	Р			Р	Р	Р	Р	Р							
Lodging																												
Boarding House	SR	SR	SR	SR	SR	SR			PL	PL	PL	PL	PL	PL			Р	Р	Р	Р	Р							

Table 27-1000.1: Permitted			Resid	ential					Mixed	-Use a	and Co	mmer	cial			Indust.			EBUF	RD				Pu	blic		
Primary Uses							Key	/: P = F	Permitt	ed, PL	. = Loc	ation L	imits i	n Zone	Distri	ct, PR	– Арр	licable	Use F	Restrict	ions, S	SR = S _I	pecial	Reviev	V		
Use Table	N3	N2	N1	NX1	NX2	NX3	RMH	ON	NMU	CMU1	CMU2	DX	CBD	X	П	12	RSV MS	RSV	CW	13	SI	Ь.	P2	P3Civ	P3 Ed	P3 Med	Additional Standards
Bed and Breakfast Inn	SR	SR	SR	SR	SR	SR	SR	Р	Р	Р		Р	Р				Р	Р	Р	Р	Р			Р	Р	Р	27-1005
Campground/RV Park														Р					Р			SR	SR				27-1005
Hotel/Motel									SR	Р	Р	Р	Р	Р			Р	Р	Р	Р	Р			Р	Р	Р	
Short-Term Rental (Tourist Home)	PR	PR	PR	PR	PR	PR	PR	PR	PR	PR	PR	PR	PR	PR			PR	PR	PR	PR	PR		PR	PR	PR	PR	27-1005
Office																											
Business or Professional								Р	Р	Р	Р	Р	Р	Р			Р	Р	Р	Р	Р			Р	Р	Р	
Research and Testing Laboratories											SR	Р	Р	Р	Р	Р			Р		Р			Р	Р	Р	
Parking, Commercial																											
Structured Parking, primary use												PR	PR														
Surface Parking, primary use								SR	SR	SR	SR	SR	SR	Р	Р	Р		Р	Р	Р	Р						
Retail Sales																											
Agricultural														Р	Р				Р	Р	Р						
Commercial Greenhouse/Nursery									SR	Р	Р			Р	Р		Р	Р	Р	Р	Р						
Liquor Sales									Р	Р	Р	Р	Р	Р	Р		Р	Р	Р	Р	Р						
Retail, Limited with drive-thru									SR	Р	Р			Р				Р	Р	Р	Р						27-1009
without drive-thru									Р	Р	Р	Р	Р	Р			Р	Р	Р	Р	Р			Р	Р	Р	
Retail, General with drive-thru									SR	Р	Р			Р				Р	Р	Р	Р						27-1009
without drive-thru										PR	Р	Р	Р	Р			Р	Р	Р	Р							
Retail, Large-Format											Р			Р				Р	Р	Р	Р						
Vehicle Sales and Service, F	Person	al																									
Car Wash										SR	Р			Р	Р				Р	Р	Р						27-1005
Vehicle Sales and Rental											Р	Р	SR	Р	Р	Р		Р	Р	Р	Р						
Outdoor Sales Lot											PR	SR	SR	Р	Р	Р		PR	Р	Р	Р						27-1009

Table 27-1000.1: Permitted			Resid	ential					Mixed	-Use a	and Co	mmer	cial		ı	ndust.			EBUR	D				Pu	blic		
Primary Uses							Key	: P = F	Permitt	ed, PL	= Loc	ation L	imits i	n Zone	Distri	ct, PR	– Appl	icable	Use R	estricti	ions, S	SR = Sp	oecial I	Reviev	٧		
Use Table	N3	N2	N1	NX1	NX2	NX3	RMH	ON	NMU	CMU1	CMU2	DX	СВD	СХ	Σ	12	RSV MS	RSV	CW	13	SI	Ы	P2	P3Civ	P3 Ed	P3 Med	Additional Standards
Vehicle Maintenance and Repair, Minor (5,000 SF or less)										Р	Р	Р	SR	Р	Р	Р		Р	Р	Р	Р						
Vehicle Maintenance and Repair, Major (>5,000 SF)						SR P P P P P P P P P P P P P P P P P P P																					
Vehicle Service Station										PR	PR	PR	PR	Р	Р	Р		PR	PR	PR	PR			Р	Р	Р	27-1005
with Convenience Store									SR	PR	PR	PR	PR	Р				PR	PR	PR	PR			Р	Р	Р	27-1005
INDUSTRIAL, WHOLESALE,	AND	STOR	AGE																								
Industrial and Construction S	Service	S																									
Auction House														Р	Р	Р											
Contractor Yard, General/Trade														Р	Р	Р			Р	Р	Р						
Heavy															Р	Р			Р		Р						
Grain Elevator															Р	Р											
Industrial Sales and Services														Р	Р	Р											
Manufactured Home Sales and Service														Р	Р	Р											
RV and Trailer Rental, Sales and Service											Р	Р		Р	Р	Р			Р	Р	Р						
Truck and Heavy Equip Rental, Sales, and Service														Р	Р	Р			Р	Р	Р						
Truck Stop/Wash														Р	Р	Р											
Manufacturing, Assembly, or	Proce	ssing															_										
Artisan/Craft									PL	PL	PL	Р	Р	Р	Р	Р	PR PL	PR PL	PR PL	PR PL	PR PL						27-1006
Limited - Special Order												Р	Р	Р	Р	Р			Р	Р	Р						
General														Р	Р	Р			Р	Р	Р						
Heavy															SR	Р					PR						27-1006
Natural Resource Extraction																											

Table 27-1000.1: Permitted			Resid	ential					Mixed	-Use a	and Co	mmer	cial			Indust.			EBUR	D				Pu	blic		
Primary Uses							Key	: P = F	Permitte	ed, PL	= Loc	ation L	imits i	n Zone	Distri	ct, PR	– Арр	icable	Use R	estricti	ions, S	SR = Sp	pecial	Reviev	V		
Use Table	N3	N2	N1	NX1	NX2	NX3	RMH	ON	NMU	CMU1	CMU2	DX	CBD	CX	Ξ	12	RSV MS	RSV	CW	13	SI	P4	P2	P3Civ	P3 Ed	P3 Med	Additional Standards
Mining; Oil and Gas Field Services															Р	Р					Р						
Construction Sand and Gravel Mining														SR	Р	Р											
Warehouse and Storage Ser	vices																										
Outdoor Storage														PR	Р	Р		Р	Р	Р	Р						27-1006
Personal Self-Service Storage										PR PL	PR PL	PR		Р	Р	Р		PR	PR	PR	PR						27-1006
Trucking and Transportation Service														Р	Р	Р			Р		Р						
Warehouse														Р	Р	Р		PL	PL	PL	PL						27-1006
Wholesale and Distribution (general)														Р	Р	Р		Р	Р	Р	Р						
Agricultural Products														Р	Р	Р		Р	Р	Р	Р						
Chemical Products															SR	Р											
Petroleum Products																Р											
Waste and Salvage																											
Junk or Salvage Yard															SR	SR											
Household Hazardous Waste Collection Facility																							Р				27-1006
Recycling Processing Facility															Р	Р			Р	Р	Р		Р				
Refuse/Waste Transfer Facility															SR	SR							Р				
Solid Waste Facility/Landfill																SR							Р				
TRANSPORTATION, UTILI	TIES,	AND	COMM	UNIC	ATION	S																					
Transportation																											
Bus or Taxi Maintenance and Parking Shed											Р			Р	Р	Р											
Airport Passenger Terminal																							Р				
Bus/Public Transit Terminal							_			Р	Р	Р	Р	Р	Р	Р			_				Р				

Table 27-1000.1: Permitted			Resid	ential					Mixed	-Use a	and Co	mmerc	cial		ı	ndust.			EBUR	D				Pι	ıblic		
Primary Uses							Key	: P = F	Permitt	ed, PL	= Loc	ation L	imits i	n Zone	Distri	ct, PR	– Appl	icable	Use R	estrict	ions, S	SR = S	pecial	Revie	N		
Use Table	N3	N2	N1	NX1	NX2	NX3	RMH	ON	NMU	CMU1	CMU2	DX	CBD	X	Ξ	12	RSV MS	RSV	CW	13	SI	Ы	P2	P3Civ	P3 Ed	P3 Med	Additional Standards
Train Passenger Terminal										Р	Р	Р	Р	Р	Р	Р							Р				
Train/Railroad Freight Terminal, Switching Yard															Р	Р											
Utilities and Public Facilities		-								:														:			
Major																SR		SR	Р	SR	Р		SR				
Minor (e.g., lift stations, substations)	SR	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р										
Offices, Buildings, Yards, and Land														Р	Р	Р		SR	Р	SR	Р		Р				
Solar Energy Facilities (SEF	s)																										
Tier 2															PR	PR						Р					27-1007
Tier 3																SR											27-1007
Transmission and Distribution Lines	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р		Р				
Wind Energy Conversion Fa	cilities	(WEC	s)																								
Tier 2															PR	PR											27-1007
Tier 3																SR											27-1007
Wireless Communication Fa	cilities						: .																		,		
Land Mobile Radio and Broadcast Antennae	PR	PR SR				SR		27-1007																			
Wireless Communication Facilities	PL PR	PR	Р	PR	PR	PR	PR	PR	PL PR	PL PR	Р	Р	Р	27-1007													
AGRICULTURE																											
Agriculture											1							1					1			1	
Auction Yard, Livestock Commercial Feeding Yard,														Р	Р	Р						_					
Livestock															SR	SR											No dairy or poultry
Farm Stand									Р	Р	Р	Р	Р	Р	Р		Р	Р	Р	Р	Р						
Greenhouse, Non-Commercial	Р	Р	Р	Р	Р	Р	Р																				

Table 27-1000.1: Permitted			Resid	ential					Mixed	-Use a	nd Co	mmerc	ial		I	ndust.			EBUR	D				Pu	blic		
Primary Uses							Key	: P = F	Permitt	ed, PL	= Loc	ation L	imits ii	n Zone	Distric	ct, PR	– Appl	icable	Use R	estricti	ons, S	SR = Sp	oecial	Reviev	/		
Use Table	N3	N2	N	NX1	NX2	NX3	RMH	ON	NMU	СМU1	CMU2	DX	CBD	CX	П	12	RSV MS	RSV	CW	13	SI	P1	P2	P3Civ	P3 Ed	P3 Med	 itional dards
Milling: Lumber, Plywood, and Shingles															Р	Р											

SECTION 27-1003 STANDARDS FOR RESIDENTIAL USES

A. COMMUNITY RESIDENTIAL FACILITIES

- 1. Community residential facilities shall comply with all applicable Montana statutory requirements.
- 2. In Mixed Use and Commercial districts, the use will follow the guidelines for site development within those zone districts and shall be located either above the ground floor or on the ground floor at least 20 feet from the front façade.

B. FRATERNITY/SORORITY HOUSE

In Mixed Use and Commercial districts, the use will follow the guidelines for site development within those zone districts and is exempt from the requirement that residential uses shall be located either above the ground floor or on the ground floor at least 20 feet from the front façade.

C. HOUSEHOLD LIVING

- 1. In Mixed-Use and Commercial and EBURD districts, dwelling units shall be located either above the ground floor or on the ground floor at least 20 feet from the front façade,
- 2. Where permitted in any P2 or P3 district, dwelling unit availability, regardless of ownership, is limited to residents associated with the district's primary institution. For example, a medical campus could provide dwelling units for patient families, visiting medical staff, and hospital employees.
- 3. Residential dwellings in a P3 district that are located within 150 feet of the campus perimeter shall meet the site design standards for the appropriate NX zone based on the number of units.

D. MANUFACTURED HOMES

- 1. Type 1 or Type 2 manufactured homes shall not be used for any commercial use.
- 2. Type 1 and Type 2 manufactured homes may be used as an on-premise office in connection with a manufactured home sales area.

E. RETIREMENT HOME OR VILLAGE

In Mixed Use and Commercial districts, the use will follow the guidelines for site development within those zone districts and shall be located either above the ground floor or on the ground floor at least 20 feet from the frontfaçade.

SECTION 27-1004 STANDARDS FOR PUBLIC. CIVIC. AND INSTITUTIONAL USES

A. CIVIC ASSEMBLY

In P2 and P3 districts the following standards apply:

- 1. The use shall be either secondary to or accessory to the primary use on the site or campus.
- 2. The civic assembly facility may be leased or loaned to off-site users or for activities that are not directly supportive of the site or campus function.

B. GOVERNMENT BUILDINGS AND OFFICES; GOVERNMENT FACILITIES, YARDS, AND STORAGE In P1 districts, the government building, office, facility, yard, or storage shall be either secondary to or accessory to the primary open space and recreation uses.

C. RELIGIOUS ASSEMBLY

- Supplemental Special Review Standards:
 - (a) Religious assembly uses shall be reviewed as a special review use in all residential zones.
 - (b) Access shall be provided as follows: 1-200 seats shall have access from local or residential streets; 201-1000 seats shall have access from a collector street or higher; 1001 seats and over shall have access from an arterial street.
- The following exemptions from the special review requirements shall only apply to those religious assembly uses that have previously been approved pursuant to a special review or that existed prior to November 3,1972:
 - (a) A religious assembly shall be allowed to remodel or expand without an additional special review provided that:
 - (1) The number of potential occupants is not increased by more than 10 percent, than the number that is currently allowed as measured by building occupancy rating;
 - (2) The gross floor area of the facility after such remodeling or expansion is not over 10 percent greater than the gross floor area originally occupied by the facility;
 - (3) The number of new parking stalls is not more than 10 percent greater than the original number of spaces; and
 - (4) All other applicable code requirements are met.
 - (b) If, at the time the original or subsequent special review was conducted and approved, the applicant submitted a master plan showing: (a) future additions to the structure(s); (b) future structure(s); and/or (c) future parking area(s), those future improvements may be constructed without additional special review where the improvements comply with the requirements of this Zoning Code. Minor modifications and expansions to the future improvements identified on the master plan may also be constructed without additional special review provided that such modifications and/or expansions to the master plan meet the provisions of subsection (a).

3. Site Standards

- (a) Uses accessory to the religious assembly shall meet the standards applicable to the use as if the use is a principal use. Uses accessory to a religious assembly use in a residential district, other than shelter facilities, may only operate between 7:00 AM and 10:00 PM by right.
- (b) Parking for the religious assembly use, and any accessory use, shall be for the use that has the greatest parking requirement.

4. Shelter

Religious institutions may provide temporary shelter as an accessory use that does not exceed 50% of the gross floor area of the primary structure.

D. SCHOOL: TRADE, BUSINESS, VOCATIONAL/TECHNICAL

In the P3-Med districts, trade, business, vocational/technical schools shall offer instruction related to medical careers and professions.

E. SHELTER

In all P3 zone districts, a temporary or permanent shelter may be established within the campus. If the shelter is located within 150 feet of the campus perimeter, the shelter site and buildings will conform to the CMU site design requirements.

F. Z00

1. Minimum parcel size: 60 acres

2. Minimum buffer between adjacent uses: 100feet

SECTION 27-1005 STANDARDS FOR COMMERCIAL USES

A. ADULT AND CHILD DAY CARE

Day care facilities, including day care centers, family day care homes, and group day care homes both for adults and children, shall comply with all applicable Montana statutory requirements. Site development shall comply with the design requirements in the zone districts.

B. ADULT ENTERTAINMENT

1. Purpose and Intent

It is the purpose of this section to regulate sexually oriented businesses to promote the health, safety, morals, and the general welfare of the citizens of the city and to establish reasonable uniform regulations to prevent the continued deleterious location and concentration of sexually oriented businesses within the city. The provisions of this section have neither the purpose nor effect of imposing a limitation or restriction on the content of any communicative materials, including sexually oriented materials. Similarly, it is not the intent or effect of these regulations to restrict or deny access by adults to distributors and exhibitors of sexually oriented entertainment to their intended market. Neither is it the intent nor effect of these regulations to condone or legitimize the distribution of obscene materials.

2. Findings and Determinations

The City Council hereby finds and determines that:

- (a) The establishment of adult uses in commercial districts that are immediately adjacent to and which serve residential neighborhoods has a deleterious effect on both the business and residential segments of the neighborhood, causing or contributing to blight and a downgrading of property values.
- (b) The establishment of more than two adult uses within 600 feet of each other has a deleterious effect on surrounding residential and business areas and the fostering of such businesses within a close proximity tends to create a "skid row" atmosphere.
- (c) The location of several adult uses in the same neighborhood tends to attract an undesirable quantity and quality of transients, a circumstance which adversely affects property values, causes an increase in crime and encourages residents and businesses to move elsewhere.

(d) Concern for, and pride in, the orderly planning and development of a neighborhood should be encouraged and fostered in those persons comprising residential and business segments of that neighborhood.

3. Classification

Sexually oriented businesses are classified as follows:

- (a) Adult arcades;
- (b) Adult book stores or adult video stores:
- (c) Adult cabarets:
- (d) Adult motels; and
- (e) Adult motion picture theaters.

4. Location of Sexually-OrientedBusinesses

- (a) A sexually oriented business shall not be operated within 1,000 feet of any of the following:
 - (1) A neighborhood, residential, or mixed-use zone.
 - (2) Any planned development zone that allows residential uses unless such zone is separated from the location of a sexually oriented business by an interstate highway.
 - (3) Land uses:
 - (i) Public library;
 - (ii) Public playground or park (for purposes of this section, publicly owned multiuse trails shall be deemed to be a park):
 - (iii) Public or private school and its grounds, from pre-school through twelfth grade;
 - (iv) A state licensed community residential facility, family day care home, group day care home, day care center, religious assembly, or
 - (v) A cemetery.
- (b) A sexually oriented business shall not be located within 600 feet of another sexually oriented business.

5. Measurement of Distances

For purposes of this section, specified distances will be measured in a straight line, without regard to intervening structures, from the property line of the sexually oriented business to the property line of the preceding land uses or zoning districts.

6. Permitted Zones

- (a) In addition to the preceding requirements, sexually oriented businesses are permitted in the following zones only:
 - (1) Central business district (CBD),
 - (2) Heavy commercial (CX),

- (3) Light industrial (I1), or
- (4) Heavy industrial (I2).
- (b) Sexually-oriented businesses may be proposed for approval in some EBURD districts, as shown in Table 27-1000.1, through the special review process.

C. AMUSEMENT AND RECREATION

1. Size

Amusement and recreation facilities shall be regulated by size as follows:

Indoor	Large	50,000 sf GFA or more
	Small	Less than 50,000 sf GFA
Outdoor	Large	1 acre or more
	Small	Less than 1 acre

2. P1 District

- (a) Amusement and recreation facilities located in P1 districts may be in either public or private ownership and may charge appropriate fees.
- (b) P1 district uses are limited to:
 - Golf courses and driving ranges
 - (2) Sports fields
 - (3) Aquatic facilities

3. P2 and P3District

Amusement and recreation facilities and uses shall meet the following standards:

- (a) The use shall be either secondary to or accessory to the primary use on the site or campus.
- (b) The amusement or recreation use may be leased or loaned to off-site users or activities that are not directly supportive of the site or campus function.

D. ANIMAL SALES AND SERVICES WITH OUTDOOR FACILITIES

Any outdoor activity areas such as kennels, runs, or exercise areas shall be subject to the following:

1. General Requirements

The facilities shall:

- (a) Only be used between the hours of 7:00 AM and 10:00 PM, and
- (b) Be located at least 25 feet from any residential district.

2. Kennel

(a) All facilities, including pens, kennels, cages and exercise runs in NMU, CBD, and EBURD districts shall be maintained within a completely enclosed, sound proof building so that, to the maximum extent feasible, noise and odor are not detectable offpremises. (b) Facilities in the CMU1, CMU2, DX, CX, I1, and I2 districts may have outdoor facilities, including runs and exercise areas, but such facilities shall meet the standards of Subsection D.2.a if they are located within 25 feet of any residential district.

3. Veterinary Services (with Boarding)

Small Animal Veterinary clinics or hospitals in the CMU1, CMU2, DX, CX, EBURD, I1, and I2 districts may have outdoor facilities, including runs and exercise areas, but such outdoor facilities must be completely screened with a sight-obscuring fence. Boarded animals and animals under veterinary care must be accompanied at all times by staff while in the outdoor facility.

E. ASSEMBLY, ENTERTAINMENT AND TRADE

1. Size

- (a) Large entertainment and trade assembly facilities shall have 125,000 or more square feet of exhibit space.
- (b) Small entertainment and trade assembly facilities shall have no more than 124,999 square feet of exhibit space.

2. P1 District

Entertainment and trade assembly facilities located in P1 districts may be in either public or private ownership and may charge appropriate fees. These facilities require special review approval.

3. P2 and P3District

Entertainment and trade assembly facilities shall meet the following standards:

- (1) The facility and use of the facility shall be either secondary to or accessory to the primary use on the site or campus.
- (2) The entertainment and trade assembly facility may be leased or loaned to off-site users or activities that are not directly supportive of the site or campus function.

F. BANK OR FINANCIAL INSTITUTION

Banks or financial institutions that are located within 100 feet of a residential zoning district and have drive-through services shall meet the following requirements:

- The drive-through area shall be screened either by site perimeter landscaping or a landscape buffer, whichever is applicable pursuant to Section 27-1200, Landscaping.
- 2. Access to or across an alley shared by a mixed-use or commercial district and a residential district shall comply with the zone district site development requirements.

G. BAR AND TAVERN

1. Separation

- (a) Bars and taverns shall be separated from religious institutions, primary and secondary educational facilities, and public parks that contain a children's playground or playfield ("protected use" as defined in Section 27-1802.G) as follows:
 - (1) There are no separation requirements in the CBD, DX, EBURD, and I1 districts.

- (2) In all other districts, there shall be a separation of at least 600 feet, measured from the exterior of the occupied building space of the bar or tavern to the property line of the lot that contains the protected use.
- (b) Bars or taverns shall also be separated from any residential neighborhood zone (N1, N2, N3, N4, NX1, NX2, NX3, and RMH) by at least 150 feet, measured from the exterior of the occupied building space of the bar or tavern to the property line of the lot in the residential neighborhood zone.
- (c) Required separations are not subject to reduction, adjustment, or variance, and bars or taverns shall not be approved within the distances specified.

2. Outdoor Seating

Outdoor seating may be permitted as an accessory use regulated by Section 27-1008.Q.

3. Maximum Floor Area

The maximum floor area for a bar or tavern in a CMU1 district is 1,500 sf. This is the maximum size for a stand-alone structure or the maximum floor area for the bar or tavern use when located within a mixed-use structure. Floor area does not include outdoor seating unless the outdoor seating area is larger than 375 square feet.

H. BED AND BREAKFAST INN

- 1. The owner-operator shall reside on the premises.
- 2. The bed and breakfast shall be located within a structure that was originally permitted within the district.
- 3. There shall be no more than 18 guests at any one time.
- 4. The individual guest rooms shall have no cooking implements, including, but not limited to, stoves, grills, or ovens.
- 5. Parking shall not be allowed in any front yard.

I. CAMPGROUND/RV PARK

- 1. The intent of these standards is to enable the orderly, safe, and nuisance-free development and use of campgrounds and RV parks.
- 2. The overall campground/RV park lot or parcel shall be not less than two acres, inclusive of rights-of-way, easements or dedications, and shall observe the minimum area standards set forth herein.
- 3. Site Layout
 - (a) The minimum distance between recreational vehicles in the same park shall be 15 feet.
 - (b) The campground/RV park shall be screened from adjoining lots or parcels, not in a campground/RV park use, by a solid fence or wall of not less than four feet in height nor more than six feet in height. The screening fence or wall shall be constructed within six months from date of approval of the campground/RV park plans.
 - (c) RV sites shall be designed to be interchangeable with campsites.
- 4. Operation

- (a) Commercial service and retail service uses may be permitted as accessory uses. These uses shall not occupy more than five percent of the total gross area of the campground/RV park.
- (b) A responsible caretaker, owner, or manager shall be placed in charge of any campground/RV park to keep all grounds, facilities and equipment in a clean, orderly, and sanitary condition, and shall be answerable to the owner for any violation of the provisions of this or any other applicable code or ordinance.

J. CASINO

1. Determination of Casino Use

- (a) An establishment will be considered to either be a casino or have an accessory casino for the purpose of these regulations if any of the following characteristics apply:
 - (1) The establishment is referenced as a casino by signage, advertisement, or by name:
 - (2) A live card table is on the premises; and/or
 - (3) A gambling machine is on the premises.
- (b) Uses with specialty liquor licenses, such as fraternal organizations, golf courses, and non-profit arts organizations are not casinos pursuant to this category.

2. Casino Classification

- (a) Casinos shall be classified based on the total number of gaming machines, as follows:
 - (1) Accessory Limited: 1 to 3 gaming machines located in the structure or on the site.
 - (2) Accessory Small: 4 to 9 gaming machines located in the structure or on the site.
 - (3) Primary/Large: 10 or more gaming machines located in the structure or on the site.
- (b) Accessory Limited or Accessory Small casinos may have or add one table game without changing the classification. Primary/Large casinos may include any number of table games.

3. Separation Distances

- (a) Primary/Large casinos shall be separated from religious institutions, primary and secondary educational facilities, and public parks that contain a children's playground or playfield ("protected use" as defined in Section 27-1802.G) as follows:
 - (1) There are no separation requirements in the CBD, EBURD, and I1 districts.
 - (2) In all other districts, there shall be a separation of at least 600 feet, measured from the exterior of the occupied building space of the casino to the property line of the protected use.
- (b) Primary use casinos shall also be separated from any residential neighborhood zone (N1, N2, N3, N4, NX1, NX2, NX3, and RMH) by at least 350 feet, measured from the

- exterior of the occupied building space of the casino to the property line of the residential neighborhood district.
- (c) Required separations are not subject to reduction, adjustment, or variance and casinos shall not be approved within the distances specified.
- (d) A primary use casino may not be added to a site with other primary uses, such as a bar or restaurant where the casino separation requirements cannot be met.

4. Landscaping

A B3 bufferyard, identified in Section 27-1200, shall be provided along all internal property lines where a casino is the primary use on the site.

K. CRAFT ALCOHOL (MICROBREWERY, MICRODISTILLERY, WINERY, CIDERY)

- 1. A craft alcohol establishment may not add another primary use, such as a casino, where the additional use's separation requirements cannot be met.
- Outdoor seating may be permitted as an accessory use regulated by Section 27-1008.Q.

L. PERSONAL SERVICE

In a P3 Campus district, personal services shall be limited to those provided in support of the primary campus use and offered for the benefit of campus users.

M. OUTDOOR SALESLOT

An outdoor sales lot as a primary use shall be designed and used in compliance with Section 27-1008.P, Outdoor Display and Sales.

N. RESTAURANT

- 1. Drive-Thru Service. Any persons desiring to use any premises or to erect, construct, or alter any new or existing building or structure for a restaurant drive-thru service shall satisfy the following criteria, based upon the adjoining zoning district(s).
 - (a) A drive-thru establishment that adjoins, including any location across an alley, residentially zoned property, is subject to special review.
 - (b) All other drive-thru establishments, including those which are located across a public street from residentially-zoned property, shall meet the following criteria:
 - (1) A traffic accessibility study shall be completed and approved by the City engineer; and
 - (2) The use shall comply with all other sections of this Zoning Code.

2. Outdoor Seating

- (a) Accessory outdoor seating is regulated in Section 27-1008.Q.
- (b) An eating or drinking establishment that was approved by special review that seeks to remodel or expand to add outdoor seating shall be required to meet the standards of Section 27-1008.Q and obtain a separate special review approval.

SHORT-TERM RENTALS

- A. The purpose of the short-term rental permit program is to facilitate the permitting of short-term rental units to allow for varied accommodations and experiences for visitors when short-term rentals can be provided in a manner that retains the character of the neighborhoods in which they are located.
 - The short-term rental regulations adopted in 2020 are intended to be preliminary in nature
 to allow the City of Billings to both introduce the concept of legal short-term rentals to the
 community and understand the potential scope and impacts of short-term rentals as a legal
 use. The City anticipates refining these regulations over time to develop a set of standards
 with longer-term applicability.
 - 2. It shall be unlawful for any person to operate any guest home or tourist home without a valid short-term rental permit, as approved pursuant to Section 27-1621, [application process included below, will be moved to 27-1600, Administrative Procedures] and a business license.
 - The short-term rental permit is issued to the property owner and does not run with the
 property. The permit shall not be transferred or assigned to another individual, person,
 entity, or address but may be managed by a third party on behalf of the owner.
 - 4. A short-term rental permit shall only be issued to:
 - (a) A natural person whose name appears on the deed of the dwelling unit or property;
 - (b) A trust, if the beneficiary of the trust is a natural person; or
 - (c) A corporation registered with the State of Montana.
 - 5. Nothing in this section shall limit the ability of a property owner, CC&Rs, homeowners' association or similar association from prohibiting or further limiting the short-term rental of property where the authority to do so exists.
 - 6. Nothing in this section shall prohibit the operation of a hotel, motel, boarding house, or bed and breakfast inn where such use is permitted.
 - 7. The issuance of a short-term rental permit allows the property to be rented to either a single guest or multiple guests with a maximum limit of two guests per bedroom.

B. Habitable Structure Required

Sleeping quarters for short-term tenants shall be located in a habitable structure and shall not be located in:

- 1. Non-residential areas within buildings or accessory structures (e.g., shed, garage) that do not contain finished living space;
- 2. Commercial (office/retail) or industrial (warehouse) spaces; or
- 3. Outdoors in a temporary structure (e.g., tent) or in a recreational vehicle or travel trailer.

C. N1, N2, N3, and RMH Districts:

- 1. Type of Permits: Both guest homes and tourist homes are permitted.
- Maximum number of short-term rental permits: One short-term rental permit per dwelling unit with a maximum of two short-term rental permits located on a property.

- (a) If a property contains both a principal single-unit dwelling unit and an accessory dwelling unit, only one unit may be permitted for use as a short-term rental.
- (b) If a property contains multiple single-unit or two-unit dwellings all in single ownership, the two permit per property limit shall apply per property.
- (c) If a property contains multiple detached dwelling units, or townhomes all in separate ownership (e.g. condominium, patio home, townhome), one permit per dwelling unit may be issued.
- D. NX1, NX2, NX3, NO, NMU, CMU, DX, CBD, CX, EBURD, P2, and P3 Districts:
 - 1. Type of Permits: Both guest homes and tourist homes are permitted.
 - 2. Maximum number of short-term rental permits:
 - (a) Single-unit and two-unit dwellings shall comply with section C.2.
 - (b) Townhouses: One permit per dwelling unit.
 - (c) Multiple unit dwelling all in single ownership: Permits may be issued for up to 20% of the units. Properties that contain five or more stacked units in one building must be compliant with applicable building code requirements.

E. Affordable Units

A short-term rental permit may not be issued for a permanently (e.g., deed restricted) affordable dwelling unit.

F. Use

Short-term rentals shall be used for lodging purposes only and may not be used for commercial purposes or large social events such as weddings or family reunions. These events may be held where permitted by special review. Note: Wedding or social event guests may be lodged in a short-term rental but the event itself must be held in a permitted location or structure.

G. Other Licensing

In addition to the short-term rental permit, the owner shall obtain a business license from the Finance office.

H. Contact Information

- 1. The short-term rental permit with all local contact information and emergency safety information shall be prominently displayed within the short-term rental unit.
- 2. During the term that a short-term rental unit is occupied by a guest(s), the owner and/or a local contact person designated by the owner, as identified in the short-term rental permit application, shall be available 24 hours per day, seven days per week, for the purpose of responding to complaints regarding the condition or operation of the short-term rental unit or the conduct of short-term tenants. If the local contact person designated by the owner changes, then the owner shall update the permit on file.

Advertising

All short-term rental advertising shall include the Billings' Short-Term Rental Permit number.

J. Health, Safety, and Code Compliance

- Short-term rental units must contain smoke detectors, fire extinguishers and CO2 detectors; and shall remain compliant with all zoning, building, fire, noise, and other applicable city and state codes.
- Guests shall be instructed to park in private driveways first, with overflow parking on the street where permitted. Parking on-site in non-driveway areas (e.g., setbacks or yards) shall be prohibited.
- 3. No meals shall be prepared for or be served to the short-term tenants by the owner or the owner's agents. Note: Preparation or service of meals by the owner or owner's agent may constitute the creation of a boardinghouse or bed and breakfast. These uses are allowed only within certain zone districts either by right or by special review approval of the City.
- 4. The owner shall maintain weekly residential trash collection services. Garbage/refuse containers shall not be left out at the collection point 24 hours after collection and property shall be free of trash and debris.

P. STUDIO OR INSTRUCTION SERVICE

In a P3 Campus district, studio or instruction services shall be limited to those provided in support of the primary campus use and offered for the benefit of campus users.

Q. VEHICLE SERVICE STATION

The following standards apply in the CMU1, CMU2, DX, CBD, and EBURD districts:

- 1. Service bays. Vehicular service bays, including garages and car wash bays, shall not be located on the front facade, unless otherwise permitted by the frontage type.
- 2. Outdoor storage. Disabled or in operable vehicles and those awaiting pick-up may be stored outdoors if:
 - (a) The vehicles are not stored for more than two days.
 - (b) The storage area is located in the rear yard screened from view of the front lot line.
 - (c) The storage area is screened using the side and rear yard buffer outlined in Section 27-1200.

Outdoor activities

- (a) All repairs or washing activities must occur inside a structure.
- (b) Vacuuming activities may occur in open air but must be located in the side or rear yards, screened from the front lot line.
- (c) Temporary outdoor display of seasonal items, such as windshield wiper fluid or salt, is permitted during business hours under the canopy and adjacent to the principal structure.

SECTION 27-1006 STANDARDS FOR INDUSTRIAL, WHOLESALE, AND STORAGE USES

A. ARTISAN MANUFACTURING

In the EBURD districts where an artisan industrial use is permitted with development standards, the following apply:

- 1. 20,000 square feet is the maximum permitted overall gross floor area.
- 2. A minimum 20 percent of gross floor area shall be dedicated to a showroom located at the front of the space.
- 3. Outdoor activities and storage of goods are not permitted.

B. HEAVY MANUFACTURING

In the EBURD where a heavy manufacturing use is permitted with development standards, the following apply:

- 1. Noise, odor, and other noxious by-products shall not be measurable on adjacent properties.
- 2. Waste products shall be disposed of off-site, without entering the sanitary sewer system.

C. PERSONAL SELF-SERVICE STORAGE

- 1. Generally Applicable Standards
 - (a) No business activity other than rental of storage units shall be conducted within a self-service storage unit.
 - (b) In CMU1, CMU2, and EBURD-CW, individual self-storage units, unit doors, loading areas or other service areas shall be screened from a public right-of-way and any adjacent non-industrial districts.
 - (c) Security fencing or gates shall be located behind any required landscaping area.
 - (d) Security gates shall be located so that two vehicles awaiting entry do not stack into the public right of way or any pedestrian path. This may be reduced to one vehicle for facilities with fewer than 25 units or where security gates are only locked outside of normal business hours.
 - (e) Exterior doors serving individual units shall not be oriented towards a public right of way unless located behind other structures.
 - (f) Individual units accessed from outdoors shall be located at least 100 feet from a front or street side property line.
 - (g) No self-service storage facility shall exceed 3 acres in size.

2. DX Standards

In DX districts this use is limited to existing structures that have been converted to personal storage.

3. EBURD Standards

These standards are applicable in addition to the general standards:

- (a) Individual storage units or areas shall be located completely within an enclosed structure and shall not be individually accessed from the outside.
- (b) No more than 2 garage or overhead doors providing access to the individual storage areas shall be permitted. The intent is to permit a secure interior area for the loading and unloading of material to be stored.
- (c) Individual structures shall not exceed 250 feet on any side.
- (d) All facade elevations for self-service storage facilities shall comply with the design requirements for the district.

D. OUTDOOR STORAGE

- All outside storage areas, whether permitted as a principal or accessory use, shall comply with the following standards. Outdoor storage does not include outdoor display and sales, which are addressed in Section 27-1008.
 - (a) Type of Materials: Storage shall be limited to goods and materials customarily stored outside and resistant to damage and deterioration from exposure to the elements. Outside storage shall include the parking/storage of vehicles to be serviced at a collision service or towing/wrecker service use and all parking/ storage of vehicular equipment, such as farm or construction machinery or equipment and commercial delivery vehicles. The placement of storage vaults or shipping containers shall be regarded as outside storage, except as may be otherwise permitted by this Zoning Code.
 - (b) Location: When permitted as a principal or accessory use, outside storage shall comply with the following locational standards:
 - (1) Outside storage shall not be located in a front yard or street side yard between a primary structure and the street.
 - (2) Outside storage shall not obstruct or eliminate any required parking or loading space, access drive or fire lane; nor occupy any street right-of-way.
 - (3) Outside storage shall not be located within any required or established landscape area
 - (c) Secured Storage: All outside storage, except for the storage of operable vehicles, shall be located within a secured area.
 - (d) Screening: Screening of all outdoor storage areas from right of way and adjacent properties shall be provided according to Section 27-1207, Utility and Service Area Screening.
 - (e) Height: Storage of stacked materials shall not exceed the height of the screening fence or eight feet, whichever is less. Individual items of greater height may be stored but may not exceed one-half the height of the principal building.
 - (f) Surfacing: Storage areas shall be surfaced as follows:

- (1) Storage of goods and materials shall be conducted only on a paved surface or a city-approved all-weather surface that is maintained in a dust-free condition.
- (2) The storage of vehicles, trailers, and equipment, which is normally intended to be mobile, whether self-propelled or towed, shall be conducted only on a surface that is provided in accordance with the requirements for parking areas.
- 2. Shipping Containers Permanent Off-Chassis and On-Site
 - (a) Permanent use, defined as placement for more than one year, is restricted to the following zoning districts: CX, I1, I2 and EBURD.
 - (b) Use
 - (1) Permanent shipping containers shall be used for storage purposes only.
 - (2) Permanent shipping containers shall not be permitted as a principal building.
 - (3) Permanent shipping containers shall not be permitted to be rented or leased to a use not located on the same lot.
 - (c) Quantity
 - (1) A maximum of one permanent shipping container per site shall be permitted on lots of one acre or less.
 - (2) One additional permanent shipping container per acre may be permitted for lots greater than one acre.
 - (d) Dimensions: Permanent shipping containers shall not exceed the dimensions of 40 feet in length, eight feet in width, and 10 feet in height.
 - (e) Exterior Appearance
 - (1) Permanent shipping containers shall be maintained in good condition free from structural damage, rust, and deterioration.
 - (2) Permanent shipping containers shall not be stacked vertically.
 - (f) Signs: No signs or lettering shall be permitted on permanent shipping containers.
 - (g) Location
 - (1) Permanent shipping containers shall meet all building setback requirements and shall be located on the rear half of the lot.
 - (2) Permanent shipping containers shall not be permitted in any parking areas, required buffers or setbacks.
 - (3) No permanent off-chassis shipping containers shall be permitted in loading areas.
 - (h) Screening: All permanent shipping containers shall be screened from view from any public right-of-way or private street, and any residential use or residential zoning district according to Section 27-1207, Utility and Service Area Screening.
 - (i) Site Plan: Businesses shall submit a site plan showing any permanent container and its relationship to the overall site. The plan shall indicate how the container meets all

permanent requirements, including stormwater, traffic circulation, screening requirements, other development codes and technical standards, and inspection requirements.

E. WAREHOUSING

Where warehousing is permitted in the EBURD with development standards, the following apply:

- Truck access is permitted only off a boulevard street type (refer to BMCC Section 27-906, Street Types).
- Loading bays, if permitted by frontage type, shall be located directly off a boulevard street type.

SECTION 27-1007 STANDARDS FOR TRANSPORTATION, UTILITIES, AND COMMUNICATIONS

A. LAND MOBILE RADIO AND BROADCAST ANTENNAS AND ANTENNA SUPPORT STRUCTURES

- 1. Purpose. The purpose of this section is to establish regulations for the siting of broadcast facilities, including land mobile radio services and radio and television broadcast antennas, antenna support structures and associated equipment and buildings on public and private property. The goals of this section, developed with the assistance and participation of the Broadcast and LandMobile Radio industry, are to:
 - (a) Encourage the location of broadcast facilities in non-residential areas and minimize the total number of antenna support structures throughout the community;
 - (b) Strongly encourage the joint use of new and existing broadcast antenna support structures;
 - (c) Require broadcast facilities to be located, to the extent possible, in areas where the adverse impact on the community is minimal;
 - (d) Require broadcast facilities to be configured in a way that minimizes the adverse visual impact of antenna support structures and antennas; and
 - (e) Enhance the ability of the providers of land mobile radio services and radio and television broadcast services to provide such services to the community, as quickly, effectively, and efficiently as possible.

2. Applicability

- (a) All land mobile radio service and radio and television broadcast antenna and antenna support structures located within the city zoning jurisdiction whether upon private or public lands shall be subject to this section. This section shall apply to broadcast antenna and antenna support structures upon state and federal lands to the extent of the City's jurisdiction by way of law, pursuant to any memoranda of understanding or otherwise.
- (b) Pre-existing land mobile radio and radio and television broadcast antenna support structures and antennas shall not be required to meet the requirements of this section,

except as provided under Subsection 27-1007.A.5, Nonconforming Broadcast Facilities.

3. Broadcast Antenna Support Structures and Antennas Located in Residential Zoning Districts

Land mobile radio and radio and television broadcast antenna support structures and antennas shall be permitted as an allowed use in all residential zoning districts provided they meet all of the following criteria:

- (a) Alternative broadcast antenna support structures conforming to all applicable provisions of this Zoning Code and roof-mounted antennas that do not add more than 20 feet to the total height of the building on which it is mounted shall be permitted as an allowed use only when located on school, government-owned utility, and other government sites.
- (b) Proposed antennas or antenna support structures that are contrary to this section are considered a land use contrary to zoning and are subject to the special review process, or may be submitted to the board of adjustment for a hearing, whichever is the preference of the owner/agency. The board of adjustment shall forward comments and recommendations to the affected government agency for their consideration.
- (c) Antennas co-located on existing or approved alternative broadcast antenna support structures or existing or approved broadcast antenna support structures, which have previously received, all required approvals and permits shall be permitted as an allowed use.
- 4. Broadcast Antenna Support Structures and Antennas Located in Mixed-Use, Commercial, EBURD, and Industrial Zoning Districts
 - (a) Broadcast antenna support structures 50 feet in height or less shall be permitted as an allowed use.
 - (b) Broadcast antenna support structures that exceed 50 feet in height or the maximum height limitations in the underlying zoning district, whichever is greater, may be permitted through special review.
 - (c) Broadcast antenna or tower farms may be permitted by special review as shown in Table 27-1000.1, Permitted Uses.
 - (d) All broadcast antenna support structures located in heavy industrial (I2) districts shall be permitted as an allowed use, including broadcast antenna or tower farms.
 - (e) All broadcast facilities located within the boundaries of an approved or preexisting broadcast antenna or tower farm shall be permitted as an allowed use.

5. General Requirements

The requirements set forth in this section shall govern the location and construction of all land mobile radio service and radio and television transmission facilities governed by this section.

(a) Building codes and safety standards: To ensure the structural integrity of broadcast facilities, the owner of a facility shall ensure that it is maintained in compliance with

- standards contained in applicable local building codes and the applicable standards for such facilities.
- (b) Regulatory compliance: All broadcast facilities must meet current standards and regulations of the FAA, the FCC, and other local, state or federal agencies with the authority to regulate facilities governed by this section.

(c) Setbacks

- (1) Broadcast antenna support structures adjacent to residential uses or zoning. Broadcast antenna support structures must be set back, from all property lines, a distance equal to one-half (½) the height of the structure from any off-site residential structure or residentially zoned lot. Accessory structures, such as equipment enclosures or transmitter buildings, must maintain a minimum of a 15-foot setback from any lot line adjacent to a residential structure or residentially zoned lot, or the required setback of the zoning district where the antenna support structure is located, whichever is greater.
- (2) Mixed-Use, commercial, EBURD and industrial zoning setbacks: Broadcast antenna support structures and accessory facilities must meet the minimum yard setback requirements, including arterial setbacks, for the zoning district in which they are located.
- (3) Broadcast facilities in broadcast antenna or tower farms: Antenna support structures and accessory facilities located in antenna or tower farms must meet the minimum yard setback requirements, including arterial setbacks, for the zoning district in which they are located.
- (d) Lot coverage and height: Broadcast antenna support structures and accessory structures shall not exceed lot coverage requirements for the zoning district in which they are located. Building and equipment enclosures shall not exceed the height restrictions for the zoning district in which they are located.

(e) Fencing and Buffering

- (1) Fencing. A solid wood fence or masonry wall at least six feet in height (eight feet if razor or barbed wire is to be used) shall be constructed and maintained around the perimeter of the broadcast antenna support structure site. Climb-proof shields can be substituted for a fence or wall around the structure. Solid fences, at least 6 feet in height are required adjacent to residences and residentially zoned property. All AM broadcast antenna support structures must be surrounded by a suitable fence as required by FCC regulations.
- (2) Landscaping adjacent to residential uses and/or residential zoning.
 - (i) For broadcast facilities located in a residential zoning district, adjacent to a residential use, or adjacent to a residentially zoned parcel, the following will be required: a continuous evergreen hedge at least 4 feet in height when planted, shall be planted and maintained around the perimeter of the antenna support structure outside of the required fencing and spaced close together

- to provide a continuous visual screen. Shrubs shall also be planted and maintained around the guy anchors for visual screening purposes. AM Broadcast stations are exempt from this requirement due to overriding FCC regulations regarding vegetation in ground radial systems.
- (ii) A performance bond or letter of credit for 150 percent of the landscaping and fencing materials and labor costs shall be posted with the planning division to ensure the placement of required landscaping and fencing in accordance with section 27-1200.
- (3) Commercial landscaping. Landscaping requirements shall not apply to broadcast antenna support structures located in commercial or industrial zoning districts or approved broadcast antenna or tower farms.
- (4) Exceptions for city airport airfield area: If federal safety and security standards within the city airport's airfield area prevent a broadcast antenna support structure from being fenced or landscaped, items 5(e)(1) and 5(e)(2) will not apply. Documentation of these standards must be submitted with the building permit or special review applications.
- (f) Lighting: Broadcast antenna support structures shall not be artificially lighted unless required by the FAA or other local, state, or federal agency. Security lighting may be placed on a support structure no higher than 20 feet above ground. Cut-off security lights must be used in or adjacent to residential areas to prevent light spillage onto adjacent property.
- (g) Signage: Signage shall be limited to non-illuminated warning and equipment identification signs unless otherwise required by the FAA and/or FCC.

(h) Maintenance

- (1) Equipment at a broadcast facility shall be automated to the greatest extent possible to reduce traffic and congestion. Where the site abuts or has access to a collector or local street, access for maintenance vehicles shall be exclusively by means of the collector or local street.
- (2) All property used for the siting of a broadcast antenna support structure or antenna shall be maintained, without expense to the City, so as to be safe, orderly, attractive, and in conformity with City codes including those regarding the removal of weeds and trashand landscape maintenance.

(i) Visual impact/aesthetics

- (1) Broadcast antenna support structures shall either maintain a galvanized steel finish or, subject to any applicable standards of the FAA or other applicable local, state, or federal agency, be painted a neutral color or painted and/or textured to match the existing structure so as to reduce visual obtrusiveness.
- (2) If a broadcast antenna is installed on a structure other than a tower, the associated electrical and mechanical equipment must be of a neutral color that is identical to, or closely compatible with, the color of the supporting structure so as

- to make the related equipment as visually unobtrusive as possible. Broadcast antennas and antenna support structures may be mounted on existing buildings that are 30 feet or more in height above the street grade.
- (3) Roof-mounted antennas and antenna support structures shall not add more than 20 feet to the total height of the building on which they are mounted. Roofmounted equipment shall be made visually unobtrusive to match existing air conditioning units, stair, elevator towers or other background. Crow's nest antenna arrays are prohibited on rooftop structures.
- (4) Broadcast antennas or antenna support structures attached to new or existing structures shall be designed to blend with the structure's architecture and should be placed directly above, below or incorporated with vertical design elements of a structure.

6. Nonconforming Broadcast Facilities

Broadcast facilities in existence on the date of the adoption of these regulations, that do not comply with the requirements of these regulations, are subject to the following provisions:

- (a) Nonconforming broadcast facilities may continue their present use but may not be expanded without complying with these regulations, except as further provided in this section.
- (b) Nonconforming broadcast antenna support structures which are hereafter damaged and destroyed, by less than 50 percent of its replacement value, due to any reason or cause may be repaired and restored to their former use, location, and physical dimensions subject to obtaining a building permit and other necessary approvals thereof, but without otherwise complying with these regulations. If a broadcast antenna support structure is destroyed or damaged by 50 percent or more of its replacement the broadcast antenna support structure must be brought into compliance with these regulations.
- (c) The owner of any nonconforming broadcast antenna support structure may make minor modifications, as described in Subsection 7, in order to improve the structural integrity of the structure, to allow the structure to accommodate co-located antennas, or to upgrade the facilities to current engineering, technological or communications standards, without having to conform to the provisions of these regulations.

7. Classification of Modifications

Modifications of existing or broadcast facilities that meet the requirements of these regulations.

- (a) Minor modifications. Minor modifications to facilities permitted under these regulations shall be approved by the planning division so long as they comply with the original approved design. Minor modifications are as follows:
 - (1) The addition of one or more antenna arrays to any existing antenna support structure, so long as the addition of the antenna arrays add no more than 20 feet

- in height to the facility and the increase in height of the support structure is no greater than 10 percent.
- (2) Placement of additional antennas, up to the number the antenna support structure was originally designed to accommodate, shall be considered a minor modification.
- (3) Repairs to or replacement of existing antennas or feedlines or support members (such as guy wires) are not considered modifications under this part.
- (b) Major modifications. Major modifications to antenna support structures permitted under these regulations shall be approved through a special review. Major modifications are any that exceed the definition of minor modifications.

8. Abandonment

Broadcast facilities will be considered abandoned if they are unused by all providers at the facility for a period of 6 months. Determination of abandonment shall be made by the planning division which shall have the right to request documentation from the facility owner regarding support or antenna usage. Upon abandonment, the facility owner shall have 90 days to:

- (a) Re-use the facility or transfer the facility to another owner who will re-use it; or
- (b) Dismantle the facility. If the facility is not removed within 90 days of abandonment, the City may remove the facility at the facility at the property owner's expense. If the facility is removed, City approval of the facility will expire. If the facility owner is unable to remove the facility within the 90 days due to unusual circumstances, the planning division may grant the facility owner an additional 90 days in which to comply with the requirements of this section.

9. Nuisances

Broadcast facilities, including, without limitation, power source, ventilation and cooling, shall be operated at all times within the City noise regulations, shall not be operated so as to cause the generation of heat that adversely affects a building occupant and shall not be maintained or operated in such a manner as to be a nuisance.

B. SOLAR ENERGY FACILITIES

1. Applicability

- (a) These standards apply to the establishment of any new photovoltaic or solar thermal SEF within the City. Concentrated solar power systems are prohibited.
- (b) An SEF established prior to the effective date of this Zoning Code shall not be required to meet the requirements of this Zoning Code, however:
 - Physical modification or alteration to an existing SEF that materially alters the size, type or components of the SEF shall be subject to this Zoning Code. Only the modification or alteration is subject to this Zoning Code;
 - (2) Substantial conformance review determinations are not major amendments to a project's existing permits; and

(3) Routine operation and maintenance or like-kind replacements do not require a zoning compliance permit.

2. Tier Descriptions

Solar energy facilities are divided into three tiers that describe the intensity and impact of the use on the property and adjacent properties.

- (a) Tier 1: Accessory Solar Energy Facilities meet the following criteria:
 - (1) Is an accessory use on the site that provides energy primarily for on-site use; and
 - (2) Can be building-mounted or ground-mounted, which may include: rooftop systems, building-integrated solar (e.g., shingle, hanging solar, canopy, new technology), or covered permanent parking or other hardscape areas.
- (b) Tier 2: Intermediate Solar Energy Facilities meet the following criteria:
 - (1) Is the primary use on the site or a secondary use that exceeds the size criteria for a Tier 1 SEF.
 - (2) Provides energy for on-site or off-site use, and
 - (3) Can be building-mounted or ground-mounted and may include rooftop systems, building-integrated solar, and covered permanent parking or other hardscape areas.
- (c) Tier 3: Large-Scale Solar Energy Facilities are large-scale, primary or secondary SEFs that provide energy for on-site or off-site use.

3. Standards for Ground-Mounted SEFS

- (a) Size: The maximum footprint for a ground-mounted SEF shall be as follows:
 - (1) Tier 1:
 - (i) Residential and mixed-use districts: 2,000 sf or 25% of the lot size, whichever is less.
 - (ii) Agricultural, commercial, industrial, and public districts: 4,000 sf or 25% of the lot size, whichever is less.
 - (2) Tier 2:
 - (i) I1 district: up to 10 acres.
 - (ii) I2 district: up to 20 acres.
 - (3) Tier 3: Maximum size determined through special review process.
- (b) Height: The maximum height for a ground-mounted SEF shall be as follows:
 - (1) Residential districts: 10 feet
 - (2) All other districts: 20 feet
- (c) Setbacks: Ground-mounted SEFs shall comply with the following setback standards:
 - (1) All SEFs shall meet the setback requirements of the individual zone district where located.

- (2) Tier 2 SEFs in commercial and industrial districts shall provide 100-foot minimum setback between the edge of the SEF installation boundary and any residential district.
- (3) Tier 1 and Tier 2 SEFs may not be located between the front building line and the street.

4. Standards for Building-Mounted SEFS

(a) Height

- (1) Tier 1 SEFs shall be subject to the maximum height for zone district or a maximum of five feet above the height of the roofline, whichever is less. Additional height may be requested through the special review process.
- (2) Tier 2 SEFS shall be subject to the maximum height for the zone district or a maximum of 10 feet above the height of the building, whichever is greater. Additional height may be requested through the special review process.

5. Permit Required

- (a) The following permit requirements are applicable to SEF systems. Complete permit submission requirements and processes are provided in Section 27-1600.
- (b) Submission Requirements for Tier 2 and Tier 3 SEFs: Tier 2 zoning compliance permit and Tier 3 special review SEF applications shall include the following information:
 - (1) A landscape plan showing that all areas occupied by the facility that are not utilized for access to operate and maintain the installation shall be planted and maintained with a naturalized grass or other vegetation for the purpose of soil stabilization or other methods approved by the zoning coordinator.
 - (2) A storm water management plan showing existing and proposed grading and drainage demonstrating no net increase in runoff.
 - (3) A maintenance plan for the continuing maintenance of the SEF, which may include, but not be limited to, planned maintenance of vegetation or ground cover, equipment maintenance, and plans for cleaning of solar panels if required.
 - (4) A decommissioning plan with the information required in Section 27-1007.B.8.
- (c) Following approval, all permit holders are required to submit an annual compliance statement that confirms that the system is still active and compliant with the permit and that provides current owner and emergency contact information. This requirement shall not preclude the City from undertaking a separate compliance report, where confirmation of data provided by the facility's operator is desired.

6. Generally Applicable Standards

(a) Off-Site Facilities: When the SEF is located on more than one parcel, there shall be proper easement agreement or other approved methods for the notification of all impacted parties.

- (b) Septic System Avoidance: The SEF shall not be located over a septic system, leach field area or identified reserve area unless approved by the Department of Environmental Quality;
- (c) Conform to Development Standards for Underlying Zone: The SEF shall be ground mounted, or when located on structures, the SEF shall conform to the development standards for a principal structure in the zone in which such facilities and structures are to be located, except as otherwise provided herein.
- (d) If lighting is required, it shall be activated by motion sensors, fully shielded and downcast type where the light does not spill onto the adjacent parcel or the night sky.
- (e) The site shall comply with Section 27-1200, Landscaping.
- (f) The facility shall be enclosed by a six-foot tall fence (eight feet if razor or barbed wire is to be used), barrier, or other appropriate means designed to prevent or restrict unauthorized persons or vehicles from entering the parcel(s). Fences or barriers shall incorporate wildlife friendly design. No barrier shall be required where projects employ full-time security guards or video surveillance.
- (g) Signs: Signs on SEFs are prohibited. Permanent or temporary commercial signs (including flags, streamers, or decorative items), are prohibited from being displayed on any SEF equipment. As appropriate and for emergency and safety purposes, SEF equipment shall display identification of the manufacturer, facility owner and/or operator, and an emergency contact number.

7. Abandonment

(a) Applicability

- (1) An SEF, other than a Tier 1 system, that ceases to produce electricity on a continuous basis for 12 months shall be considered abandoned unless the property owner or facility operator demonstrates by substantial evidence satisfactory to the City that there is no intent to abandon the facility.
- (2) A property owner or facility operator with an abandoned system shall follow the decommissioning plan to remove the system. If the system was approved without a decommissioning plan, the property owner or facility operator shall remove all equipment and facilities and restore the site to original condition upon abandonment.
- (3) Facilities deemed by the City to be unsafe and facilities erected in violation of this section shall also be subject to this section.

(b) Determination of Abandonment

(1) Based on the information provided in an annual compliance statement or verified zoning complaint, the zoning coordinator shall have the right to request documentation and/or affidavits from the property owner regarding the system's usage and shall make a determination as to the date of abandonment or the date on which other violation(s) occurred. The zoning coordinator shall submit the

- documentation and coordinator's findings to the city council, property owner, and facility operator and schedule a public hearing for a determination of abandonment.
- (2) Upon a determination of abandonment or other violation(s), the City shall send a notice to the property owner and facility operator, indicating that the responsible party shall remove the SEF and all associated facilities, and remediate the site to its approximate original condition within a reasonable timeframe established by the City, unless the City determines that the facilities must be removed in a shorter period to protect public safety. Alternatively, if the violation(s) can be addressed by means short of removing the SEF and restoration of the site, the City may advise the property owner and facility operator of such alternative means of resolving the violation(s).
- (3) If the property owner or facility operator does not comply, the City may remove the SEF and restore the site and may thereafter:
 - (i) Draw funds from the bond, security, or financial assurance that was established during permitting, and
 - (ii) Initiate judicial proceedings or take other steps authorized by law against the responsible parties to recover only those costs associated with the removal of structures deemed a public hazard.

8. Decommissioning

- (a) A decommissioning plan, compliant with MCA 75-26-301 where applicable, shall be prepared for Tier 2 and Tier 3 applications and submitted with zoning compliance permit or special review application. The plan shall address the following:
 - (1) Defined conditions upon which decommissioning will be initiated (e.g., end of land lease, no power production for 12 months, etc.)
 - (2) Removal of all non-utility owned equipment, conduit, structures, fencing, roads, and foundations, and restoration of property to condition prior to development of the SEF. This shall include a revegetation plan. The applicant may propose retaining some site improvements, such as roads and infrastructure, subject to landowner consent and City approval.
 - (3) Timeframe for completion of decommissioning activities, not to exceed one year.
 - (4) Description and copy of any lease or any other agreement with landowner regarding decommissioning.
 - (5) Name and address of person or party responsible for decommissioning.
 - (6) Plans and schedule for updating this decommissioning plan.
 - (7) A professional engineer's estimated cost of decommissioning, the financial resources to be used to accomplish decommissioning, and the escrow agent with which the resources shall be deposited. The decommissioning plan shall also include an agreement between the applicant and the City that:

- (i) The financial resources for decommissioning shall be in the form of a surety bond or letter of credit and shall be deposited in an escrow account with an escrow agent acceptable to the City.
- (ii) The City shall have access to the escrow account funds for the expressed purpose of completing decommissioning if decommissioning is not completed by the applicant within one year of the end of project life, inoperability of individual WECS turbine, or facility abandonment. Escrow funds may be used for administrative fees and costs associated with decommissioning.
- (iii) The City is granted the right of entry onto the site, pursuant to reasonable notice, to effect or complete decommissioning.
- (iv) The City is granted the right to seek injunctive relief to effect or complete decommissioning, as well as the City's right to seek reimbursement from applicant, operator, or their successor(s) for decommissioning costs in excess of the amount deposited in escrow and to file a lien against any real estate owned by applicant, operator, or their successor(s), or in which they have an interest, for the amount of the excess, and to take all steps allowed by law to enforce the lien.
- (8) Before final electrical inspection, provide evidence that the decommissioning plan was recorded with the Billings City Clerk

C. WIRELESS COMMUNICATION FACILITIES

1. Purpose

The purpose of this section is to establish regulations for the siting of antenna support structures and antennas on public and private property. The goals of this section are to:

- (a) Provide for the managed development and installation, maintenance modification, and removal of wireless communications infrastructure with the fewest number of wireless communications facilities (WCFs) to complete a network without unreasonably discriminating against wireless communications providers of functionally equivalent services, including all of those who install, maintain, operate, and remove WCFs;
- (b) Promote and protect the public health, safety, and welfare by reducing the visibility of WCFs to the fullest extent possible through techniques including but not limited to camouflage design techniques and undergrounding of the equipment associated with WCFs:
- (c) Encourage the deployment of smaller, less intrusive WCFs to supplement existing larger WCFs;
- (d) Encourage the use of wall-mounted panel antennas;
- (e) Encourage roof-mounted antennas only when wall-mounted antennas will not provide adequate service or are not otherwise feasible;
- (f) Encourage the location of antennas and towers in non-residential areas and minimize the total number of antenna support structures throughout the community;

- (g) Strongly encourage the co-location of WCFs on new and existing antenna support structures:
- (h) Require wireless communication facilities to be located, to the extent possible, in areas where the adverse impact on the community is minimal;
- (i) Require wireless communication facilities to be configured in a way that minimizes the adverse visual impact of the towers and antennas; and
- (j) Enhance the ability of the providers of wireless communication services to provide such services to the community, as quickly, effectively, and efficiently as possible.

2. Applicability

All wireless communication facilities located on private land within the city zoning jurisdiction shall be subject to this section. This section shall apply to wireless communication facilities upon state and federal lands to the extent of the City's jurisdiction by way of law, pursuant to any memoranda of understanding or otherwise. Only the following facilities shall be exempted from the application of this section.

- (a) Amateur radio stations and antenna support structures that are owned and operated by a federally licensed amateur radio station operator or are exclusively receive-only antennas, provided that the requirements that the height be no more than the distance from the base of the antenna to the property lines is met.
- (b) Antennas and antenna support structures for land mobile radio and radio and television, regulated in Section 27-1007.A.
- (c) Pre-existing WCFs:
 - (1) Any WCF for which a permit has been properly issued prior to the adoption of this Zoning Code (February 25, 2021) and for which no changes will be made shall not be required to meet the requirements of this section.
 - (2) Changes and additions to pre-existing WCFs (including trading out of antennas for an equal number of antennas) shall meet applicable requirements of Section 27-1007.C.5, General Requirements.
- 3. Criteria for Major and Minor Modifications and Substantial Change
 - (a) Major WCF Modification:
 - (1) An alteration of an existing WCF for any purpose that meets the criteria for substantial change.
 - (2) The calculation for modifications shall be cumulative over time following the initial approval of the WCF. No such modification shall be permitted if the support structure will exceed 50 feet or the zoning district height, whichever is applicable.
 - (b) Minor WCF Modification:
 - (1) An alteration of an existing exterior telecommunications facility or co-location of additional facilities with an existing exterior telecommunications facility in any zone that does not meet or exceeds the thresholds for a major modification, the

- calculation for which shall be cumulative over time, following the initial approval of the telecommunications facility.
- (2) No such modification shall be permitted if the modification to the structure will cause the structure to exceed the height limit for the zoning district by more than 10 percent.
- (c) Substantially Change: a modification that changes the physical dimensions of an eligible support structure so that after the modification the structure meets any of the following criteria:
 - (1) For towers:
 - (i) Other than alternative tower structures, the modification increases the height of the tower by more than 10 percent; for other eligible support structures, it increases the height of the structure by more than 10 percent or more than 10 feet, whichever is greater;
 - (ii) The modification involves adding an appurtenance to the body of the tower that would protrude from the tower more than 20 feet, or more than the width of the tower structure at the level of the appurtenance to the body of the structure that would protrude from the side of the structure by more than six feet;
 - (2) For any eligible support structure:
 - The modification involves installation of more than the standard number of new equipment cabinets for the technology involved, but not to exceed four cabinets;
 - (ii) The modification entails any excavation or deployment outside the current site:
 - (iii) The modification would defeat the concealment elements of the eligible support structure. A change that would undermine the concealment elements of this structure will be considered to defeat the concealment elements of the structure;
 - (iv) The modification does not comply with conditions associated with the siting approval of the construction or modification of the eligible support structure equipment, unless the non-compliance is due to an increase in height, increase in width, addition of cabinets, or new excavation that would not exceed the thresholds identified in paragraphs (I), (II), and (III) of this definition.
 - (3) For base stations that are not surrounded by a screening wall, the modification involves installation of any new equipment cabinets on the ground if there are no pre-existing ground cabinets associated with the structure, or else involves installation of ground cabinets that are more than 10 percent larger in height or overall volume than any other existing, individual ground cabinet associated with the structure;

(4) For purposes of determining whether a substantial change exists, changes in height are measured from the original support structure in cases where deployments are or will be separated horizontally, such as on buildings' rooftops; in other circumstances, changes in height are measured from the dimensions of the tower or base station, inclusive of originally approved appurtenances and any modifications that were approved prior to February 22, 2012.

4. General Requirements

The requirements set forth in this section shall govern the location and construction of all wireless communications facilities governed by this section.

- (a) Building codes and safety standards. To ensure the structural integrity of wireless communication facilities, the owner of a facility shall ensure that it is maintained in compliance with standards contained in applicable local building codes and the applicable standards for such wireless communication facilities, as amended from time to time. If upon inspection, the City concludes that a WCF fails to comply with such codes and constitutes a danger to persons or property, then, upon written notice being provided to the owner of the WCF, the owner shall have 30 days from the date of notice to bring such WCF into compliance. Upon good cause shown by the owner, the zoning coordinator may extend such compliance period not to exceed 90 days from the date of said notice. If the owner fails to bring such WCF into compliance within said time period, the City may remove such WCF at the owner's expense.
- (b) Regulatory compliance. All wireless communication facilities must meet or exceed current standards and regulations of the FAA, the FCC, and other local, state or federal agencies with the authority to regulate facilities governed by this section. All wireless communication facilities must comply with all revised standards and regulations within the date established by the agency promulgating the standards or regulations. Failure to meet such revised standards and regulations shall constitute grounds for the removal of the WCF at the WCF owner's expense.

(c) Setbacks

- (1) Antenna support structures adjacent to residential uses or zoning. Antenna support structures must be set back, from all property lines, a distance equal to one-half (½) the height of the structure from any off-site residential structure or residentially zoned lot. Accessory structures must maintain a minimum of a 15-foot setback from any lot line adjacent to a residential structure or residentially zoned lot, or the required setback of the zoning district where the antenna support structure is located, whichever is greater.
- (2) Mixed Use, commercial, EBURD and industrial zoning setbacks antenna support structures and accessory facilities must meet the minimum yard setback requirements, including arterial setbacks, for the zoning district in which they are located.
- (d) Lot coverage and height. Antenna support structures and accessory structures shall not exceed lot coverage requirements for the zoning district in which they are located.

Accessory structures shall not exceed the height restrictions for the zoning district in which they are located.

- (e) Fencing and buffering.
 - (1) Fencing. A chain link or solid wood fence, or masonry wall at least six feet in height (eight feet if razor or barbed wire is to be used) shall be constructed and maintained around the perimeter of the antenna support structure site. Climbproof shields can be substituted for a fence or wall around the structure. Solid fences, at least six feet in height are required adjacent to residential uses and residentially zoned property.
 - (2) Landscaping. For all facilities the following will be required: a continuous evergreen hedge at least four feet in height when planted, shall be planted and maintained around the perimeter of the antenna support structure outside of the required fencing and spaced close together to provide a continuous visual screen. Shrubs shall also be planted and maintained around the guy anchors for visual screening purposes. This requirement may be waived through Section 27-16xx, Administrative Relief, where the site does not have access to water.

A performance bond or letter of credit for 150 percent of the landscaping and fencing materials and labor costs shall be posted with the planning division, prior to building permit approval, to ensure the placement of required landscaping and fencing in accordance with Section 27-1200.

- (3) Commercial landscaping. Landscaping requirements shall not apply to antenna support structures located in the Heavy Industrial (HI) zoning district.
- (4) Exceptions for city airport airfield area. If federal safety and security standards within the city airport's airfield area prevent an antenna support structure from being fenced or landscaped, Subsections 4(e)(1) and 4(e)2 will not apply. Documentation of these standards must be submitted with the building permit or special review applications.
- (f) Lighting. Antenna support structures shall not be artificially lighted unless required by the FAA or other local, state, or federal agency. If the FAA requires safety lighting, the use of red beacons is preferred to flashing strobe lights. Security lighting on site may be mounted up to 20 feet high on the tower and shall be directed towards the ground to reduce light pollution, prevent off-site light spillage, and avoid illuminating the tower.
 - Cut-off security lighting must be used adjacent to residential uses or residentially zoned lots. When incorporated into the approved design of the facility, light fixtures used to illuminate sports fields, parking lots, or similar areas may be included in the facility.
- (g) Signage. Signage shall be limited to non-illuminated warning and equipment identification signs.
- (h) Co-location

- (1) Antenna support structures should be designed in all respects to accommodate multiple antennas. If the antenna support structure is over 100 feet in height, it should be designed to include both the applicant's antenna(s) and at least two additional comparable antennas. If the tower is between 50 and 100 feet tall it should be designed for at least one additional comparable antenna.
- (2) All new antennas must co-locate on existing or approved antenna support structures or stealth communication facilities. Applicants may request a waiver from the co-location requirement through the special review process. Applicants must demonstrate that co-location is not feasible because there is no existing or approved antenna support structure within the required separation distance of the proposed site can accommodate the applicant's proposed antenna or a critical need exists for the proposed location and it is technically infeasible to locate or co-locate structures at or beyond the required separation distance.

(i) Maintenance

- (1) Equipment at a wireless communication facility shall be automated to the greatest extent possible to reduce traffic and congestion. Where the site abuts or has access to a collector or local street, access for maintenance vehicles shall be exclusively by means of the collector or local street.
- (2) All property used for the siting of an antenna support structure or antenna shall be maintained, without expense to the city, so as to be safe, orderly, attractive, and in conformity with city codes including those regarding the removal of weeds, trash and landscape maintenance.

(j) Visual impact/aesthetics

- (1) Wireless communication facilities shall either maintain a galvanized steel finish or, subject to any applicable standards of the FAA or other applicable local, state, or federal agency, be painted a neutral color or painted and/or textured to match the existing structure so as to reduce visual obtrusiveness.
- (2) If an antenna is installed on a structure other than a tower, the antenna and associated electrical and mechanical equipment must be of a neutral color that is identical to, or closely compatible with, the color of the supporting structure so as to make the antenna and related equipment as visually unobtrusive as possible. Antennas and antenna support structures may be mounted on existing buildings that are 30 feet or more in height above the street grade.
- (3) Roof-mounted antennas and antenna support structures shall not add more than 20 feet to the total height of the building on which they are mounted. Roofmounted equipment shall be made visually unobtrusive to match existing air conditioning units, stair, elevator towers or other architectural elements. Only monopole antenna support structures with omni-directional (whip) or low profile single-directional (panel) shall be installed on building roofs. Examples of acceptable designs are shown in subsection (o) of this section. Crow's nest antenna arrays are prohibited on roof-top structures.

- (4) Wireless communication facilities attached to new or existing structures shall be designed to blend with the structure's architecture and should be placed directly above, below or incorporated with vertical design elements of a structure.
- (5) Wireless communication facilities shall be located as to minimize their visibility and not be placed within historic or scenic view corridors as designated by the city council, or by any state or federal law or agency.
- (k) Antenna support structure separation: All antenna support structures over 50 feet in height, regardless of the zoning district in which the structure is located, shall be located at least one mile from any other antenna support structure that is over 50 feet. Up to three antenna support structures located within an approved wireless communication facility tower farm shall be located at least one mile from any other tower farm.
- (I) Abandonment and Removal: If a WCF has not been in use for a period of three months, the owner of the WCF shall notify the City of the non-use and shall indicate whether re-use is expected within the ensuing three months. Any WCF that is not operated for a continuous period of six months shall be considered abandoned. The City, in its sole discretion, may require an abandoned WCF to be removed. The owner of the WCF shall remove the same within 30 days of receipt of written notice from the City. If the WCF is not removed within 30 days, the City may remove it at the owner's expense and any approved permits for the WCF shall be deemed to have expired. Additionally, the City, in its sole discretion, shall not approve any new WCF application until the applicant who is also the owner or operator of any such abandoned WCF has removed such WCF or payment for such removal has been made to the City.
- (m) Hazardous Materials

No hazardous materials shall be permitted in association with WCFs, except those necessary for the operation of the WCF and only in accordance with all applicable law governing such materials.

- Commercial Antenna Support Structures and Antennas Located in Residential Zoning Districts
 - (a) Minor modifications: Antennas co-located on existing or approved stealth communication facilities or existing or approved antenna support structures which have previously received all required approvals and permits shall be permitted as an allowed use.
 - (b) New support structures and major modifications: antenna support structures and antennas shall be permitted as an allowed use in all residential zoning districts provided they meet all of the following criteria:
 - (1) Stealth communication facilities conforming to all applicable provisions of this Zoning Code and roof-mounted antennas that do not add more than 20 feet to the total height of the building on which they are mounted shall be permitted as an allowed use only when located on school, government-owned utility, and other government sites. Proposed antennas or antenna support structures that are

contrary to this section must be requested as a land use contrary to zoning through the special review process or may be submitted to the board of adjustment for a hearing, whichever is the preference of the owner/agency.

- Commercial Antenna Support Structures and Antennas Located in Commercial Zoning Districts.
 - (a) Minor modifications: Antennas co-located on existing stealth communication facilities or existing antenna support structures which have previously received all required approvals and permits shall be permitted as an allowed use in all commercial zones.
 - (b) New support structures and major modifications shall be considered as follows:
 - (1) Stealth communication facilities shall be permitted as an allowed use in all commercial zoning districts.
 - (2) Antenna support structures shall be permitted as an allowed use in all commercial and mixed-use zoning districts when located on school, government-owned utility, and other government sites. Proposed antennas or antenna support structures that are contrary to this section must be requested through the special review process.
 - (3) Antenna support structures and antennas located in NO, NC, and DX that do not meet the requirements of subsections 7(b)(1) or 7(b)(2) shall be required to obtain special review approval. Wireless communication facility tower farms are not allowed in these zoning districts.
 - (4) Antenna support structures and antennas located in CMU1, CMU2, CX, I1, EBURD, CBD, and P zoning districts shall be permitted as an allowed use provided that the towers meet the requirements subsections 6(b)(1) or 6(b)(2) or the following:
 - (i) Roof-mounted antenna that do not add more than 20 feet to the total height of the building on which it is mounted shall be permitted as an allowed use. See additional requirements for roof-mounted antenna in Subsection 4(i)(2).
 - (ii) Antenna support structures 50 feet in height or less shall be permitted as an allowed use.
 - (iii) Antenna support structures that are greater than 50 feet in height shall be required to obtain special review approval.
 - (iv) Wireless communication facility tower farms are permitted with special review approval, except in the CBD and P3 zoning districts.
 - (5) All antenna support structures located in I2 shall be permitted as an allowed use, including tower farms.
- 7. Antenna Support Structures Located in Parks

The presence of certain wireless communication facilities may conflict with the purpose of some city owned parks. Wireless communication facilities will be considered only following a recommendation by the city planning division; the city parks, recreation, and cemetery advisory board, and approved by the city council. Factors that will be considered include:

- (a) Public parks of a sufficient scale and character that are adjacent to an existing commercial or industrial use:
- (b) Commercial recreation areas and major playfields; and,
- (c) Park maintenance facilities.

8. Small Cell WCF

The following standards apply in those zones where small cell telecommunications facilities are allowed as a permitted use.

- (a) An antenna may be installed on existing exterior support structures, but the installation of taller poles or new overhead wiring to accommodate the antennas will not be permitted without a special review approval.
 - (1) An antenna may be installed at least 20 feet from the ground in a residential zone or on an existing residential support structure or support structure on privately owned land, or 15 feet from the ground in a commercial or mixed-use zone or on an existing commercial structure or support structure on privately owned land.
 - (2) An antenna may be mounted on the wall of a building facing the rear lot line at a height of at least 20 feet in a residential zone or when mounted on a residential building, or 15 feet in a commercial or mixed-use zone or when mounted to a commercial building.
- (b) An antenna must not be installed on or within 60 feet of a single-family or two-family dwelling unit and must not be installed on the front façade of any residence.
- (c) Cable connecting the antennas to the equipment box shall be contained inside the pole or Support Structure or shall be flush mounted and covered with a metal, plastic or similar material cap matching the color of the pole or structure on which it is installed, properly secured and maintained by the applicant.
- (d) Related unstaffed equipment cabinets may be located within a building, an equipment cabinet outside a building, an equipment cabinet on a rooftop, or an equipment room within a building.
 - (1) Such related equipment shall have a maximum square footage of 10 square feet with a maximum height of two feet and must be so located and installed in accordance with the applicable setback and other requirements of the zone in which the property is classified.
 - (2) A related unstaffed equipment cabinet may be installed on a rooftop of a building on privately owned land which is at least 15 feet in height, provided it and all other roof structures do not occupy more than 25 percent of the roof area.
- (e) The applicant shall provide proof that it is a licensed provider and will comply with all applicable federal, state and City laws and regulations, including those regarding wireless communications services.
- (f) An antenna and equipment box must be installed as a Stealth Telecommunications Facilities on a property within a Historic District or that has been designated by the

- City as a Historic Resource, and the Historic District Commission must review such an application.
- (g) Public property. A private small cell telecommunications antenna may be located on the exterior of public property or attached to an existing support structure owned or operated by the City and shall be a permitted use in all zones.
- (h) All such small cell telecommunications antennas shall be located and designed so as to minimize visual impact on surrounding properties and from public streets.
- (i) No signs are permitted in connection with any small cell telecommunications antenna.
- (j) No lights are permitted on any monopole or antenna unless required by the FCC, the FAA, or the City.
- (k) No more than one building, pole or other support structure containing a small cell telecommunications facility or co-located facility is permitted on a lot or parcel of land, or for parcels larger than a half-acre, per half-acre of land.

9. Nonconforming Wireless Communication Facilities

Antenna support structures and/or facilities in existence on the date of the adoption of these regulations, that do not comply with the requirements of these regulations, (nonconforming antenna support structures) are subject to the following provisions:

- (a) Nonconforming antenna support structures may continue their present use but may not be expanded or increased in height without complying with these regulations, except as further provided in this section.
- (b) Nonconforming antenna support structures which are hereafter damaged and destroyed, by less than 50 percent of its replacement value, due to any reason or cause may be repaired and restored to their former use, location, and physical dimensions subject to obtaining a building permit and other necessary approvals, but without otherwise complying with these regulations. If an antenna support structure is destroyed or damaged by more than 50 percent of its replacement the antenna support structure must be brought into compliance with these regulations.
- (c) The owner of any nonconforming antenna support structure may make minor modifications in order to improve the structural integrity of the facility, to allow the facility to accommodate co-located antennas or facilities, or to upgrade the facilities to current engineering, technological or communications standards, without having to conform to the provisions of these regulations.

10. Abandonment

Wireless communications facilities will be considered abandoned if they are unused by all providers at the facility for a period of six months. Determination of abandonment shall be made by the planning division, which shall have the right to request documentation from the facility owner regarding support or antenna usage. Upon abandonment, the facility owner shall have 90 days to:

(a) Re-use the facility, or transfer the facility to another owner who will re-use it; or

- (b) Dismantle the facility. If the facility is not removed within 90 days of abandonment, the city may remove the facility at the facility and/or property owner's expense. If the facility is removed, city approval of the facility expires.
- (c) If the facility owner is unable to remove the facility within the 90 days due to unusual circumstances, the planning division may grant the facility owner an additional 90 days in which to comply with the requirements of this section.

11. Nuisances

Wireless communication facilities, including, without limitation, power source, ventilation and cooling, shall be operated at all times within the City noise regulations, shall not be operated so as to cause the generation of heat that adversely affects a building occupant and shall not be maintained or operated in such a manner as to be a nuisance.

12. Wireless Communication Facilities, Illustrated Examples

(a) Stealth communication facilities:

(b) Antenna support structures:

(c) Roof-mounted antenna support structures and antennas:

13. Minor Modification Procedures

- (a) Minor modifications to facilities permitted under these regulations shall be approved by the planning division so long as they comply with the original approved design.
- (b) Timeframe for Review. Subject to the tolling provisions of subparagraph (c). below, within 60 days of the date on which an applicant submits an application seeking approval under this section, the City shall approve the application unless it determines that the application is not covered by this subsection, or otherwise in non-conformance with applicable codes.
- (c) Tolling of the Timeframe for Review. The 60-day review period begins to run when the application is filed, and may be tolled only by mutual agreement of the City and the applicant, or in cases where the zoning coordinator determines that the application is incomplete:
 - (1) To toll the timeframe for incompleteness, the City must provide written notice to the applicant within 30 days of receipt of the application, specifically delineating all missing documents or information required in the application;
 - (2) The timeframe for review begins running again when the applicant makes a supplemental written submission in response to the City's notice of incompleteness; and
 - (3) Following a supplemental submission, the City will notify the applicant within 10 days that the supplemental submission did not provide the information identified in the original notice delineating missing information. The timeframe is tolled in the case of second or subsequent notices pursuant to the procedures identified in Subsection 14.(c)(1). In the case of a second or subsequent notice of incompleteness, the City may not specify missing information or documents that were not delineated in the original notice of incompleteness.
 - (4) Failure to Act. In the event the City fails to act on a request for minor modification, within the timeframe for review (accounting for any tolling), the request shall be

- deemed granted. The request becomes effective when the applicant notifies the City in writing after the review period has expired (accounting for any tolling) that the application has been deemed granted.
- (5) Interaction with Telecommunications Act Section 332(c)(7). If the City determines that the applicant's request is not a request for minor modification, the presumptively reasonable timeframe under Section 332(c)(7), as prescribed by the FCC's Shot Clock order, will begin to run from the issuance of the City's decision that the application is not a request for minor modification. To the extent such information is necessary, the City may request additional information from the applicant to evaluate the application under Section 332(c)(7) reviews.
- (d) In the event that after submittal of the application, or as a result of any subsequent submittals, applicant modifies the proposed facilities modification described in the initial application, the application as modified will be considered a new application subject to commencement of a new application review period; provided that, applicant and the approval authority may, in the alternative, enter into a mutually agreeable tolling agreement allowing the City to request additional submittals and additional time that may be reasonably necessary for review of the modified application.

(e) Decision

The approval authority shall review a minor modification application to determine if the proposed facilities modification is subject to this section, and if so, if the proposed facilities modification will result in a substantial change to the physical dimensions of an eligible support structure.

- (1) Within 60 days of the date on which the City receives a minor modification application, less any time period that may be excluded under the tolling provisions of this section or a tolling agreement between the applicant and the approval authority, the approval authority shall approve the application and contemporaneously issue a minor modification permit unless the approval authority determines that the application is not subject to this section, or the proposed facilities modification will substantially change the physical dimension of an eligible support structure.
- (2) Denial. A minor modification application shall be denied upon determination by the approval authority that the proposed facilities modification is not subject to this section or will substantially change the physical dimensions of an eligible support structure. A proposed facilities modification will substantially change the physical dimensions of an eligible support structure if it meets any of the substantial change criteria. A denial of a minor modification application shall set forth in writing the reasons for the denial and shall be provided to the applicant.
- (3) Deemed Approved Application. An application that has been deemed approved shall be and constitute the equivalent of a minor modification permit, except as may be otherwise determined by a court of competent jurisdiction, and shall be subject to generally applicable enforcement and compliance requirements in the same manner as a minor modification permit issued pursuant to this section.

(f) Term of Minor Modification Permit. A minor modification permit issued pursuant to this section, and any deemed approve application, shall be valid for a term of 180 days from the date of issuance, or the date the application is deemed approved.

14. New Support Structure and Major Modification Procedures

Applications for new support structures and major modifications to existing antenna support structures permitted under these regulations shall be approved through a special review. Major modifications are any modifications that exceed the definition of minor modifications and constitute a substantial change per Section 27-1007.C.3.

D. WIND ENERGY CONVERSION SYSTEMS (WECS)

1. Applicability

- (a) These standards apply to the construction of any new WECS within the City.
- (b) A WECS legally established or permitted prior to the effective date of this Zoning Code shall not be required to meet the requirements of this Zoning Code, however:
 - Physical modification or alteration to an existing WECS that materially alters the size, type or components of the WECS shall be subject to this Zoning Code. Only the modification or alteration is subject to this Zoning Code;
 - (2) Substantial conformance review determinations are not major amendments to a project's existing permits; and
 - (3) Routine operation and maintenance or like-kind replacements do not require a permit.

2. Wind Energy Conversion System Tier Descriptions

- (a) Tier 1: Accessory Wind Energy Conversion Systems meet the following criteria:
 - Is designed to supplement other electricity sources as an accessory use to existing facilities, wherein the power generated is used primarily for on-site consumption, and
 - (2) Consists of one or more wind turbines, which may be roof-mounted;
- (b) Tier 2: Intermediate Wind Energy Conversion Systems meet the following criteria:
 - (1) Is the primary use on the site or is a secondary use that exceeds the criteria for a Tier 1 WECS.
 - (2) Consists of one or more wind turbines, all of which are ground-mounted, and
 - (3) Is designed primarily to serve a localload.
- (c) Tier 3: Large-Scale Wind Energy Conversion Systems for Commercial Generation meet the following criteria:
 - (1) Consists of one or more wind turbines, and
 - (2) Has a total facility rated capacity of greater than 1 MW.

3. Standards for Ground-Mounted WECS

(a) Size: The maximum footprint for a ground-mounted WECS shall be as follows:

(1) Tier 1:

- (i) Residential and mixed-use districts: 2,000 sf or 25% of the lot, whichever is less
- (ii) Agricultural, commercial, industrial, and public districts: 4,000 sf or 25% of the lot, whichever is less.

(2) Tier 2:

(i) I1 district: up to 10 acres(ii) I2 district: up to 20 acres

(3) Tier 3: Maximum size determined through special review process.

(b) Height

(1) Towers: The following height standards are applicable to WECS towers:

Table 27-1000.4: WECS Tower Height, Maximum

Zone District	Lot Size	Tier 1	Tier 2	Tier 3
N1-3, NX1-3, RMH,	Up to 20,000 sf	Height determined by available setback	Not permitted	Not permitted
P2, P3	20,000 to 43,560 sf	80 feet	80 feet	Not permitted
	Over 1 acre	100 feet	100 feet	Not permitted
NO, NMU, CMU1, CMU2, C3, CX	All	80 feet	Not permitted	Not permitted
	Up to 20,000 sf	Height determined by available setback	Not permitted	Not permitted
I1, I2, EBURD	20,000 to 43,560 sf	80 feet	200 feet	Not permitted
	1 to 4.99 acres	200 feet	200 feet	Not permitted
	5 acres or more	200 feet	No limit [1]	No limit [1]

(c) Setbacks

- (1) Tower locations shall comply with zone district setbacks and any of the additional setback standards identified in this section. Ground-mounted Tier 1 and Tier 2 WECS may not be located between the front building line and the street.
 - (i) Towers shall be setback a minimum of 0.5 x total height from any primary structure.
 - (ii) The owner of a primary structure on the same lot as a Tier 1 or Tier 2 tower may waive this setback as applied to that lot and apply a reduced setback of 0.25 x total height.
 - (iii) The setback may not be waived for primary structures on an adjacent lot.

- (iv) All new primary structures shall be located at least 0.5 x total height from an existing tower.
- (v) No further setback waivers are permitted, nor may this requirement be waived or varied by the zoning coordinator or board of adjustment.
- (2) Towers shall be setback a minimum distance equal to 500 feet or 0.5 x the total height (tower plus extended blade), whichever is higher, from:
 - (i) All property lines,
 - (ii) Any overhead utility lines, and
 - (iii) Any public roadway right-of-way.
- (3) Guy cables and other support devices shall be setback at least 10 feet from all property lines and occupied buildings. Guy cables must be marked and clearly visible to a height of six feet above the guy cable anchors.
- (4) The setback shall be measured from the centerline of the turbine and applied in a diameter around the tower.
- (d) Tower Separation: At a minimum, there shall be a separation between towers of not less than 3 times the rotor diameter.
- (e) Clearance: The minimum height of the lowest position of the rotor blade shall be at least 30 feet above the ground and 30 feet above the highest existing structure or tree within a 250 foot radius.

4. Standards for Building-Mounted WECS

- (a) A Tier 1 building-mounted WECS shall be subject to the maximum building height specified for the district or a maximum of 30 feet above the height of the building to which it is attached, whichever is greater. Additional height may be requested through the special review process.
- (b) The maximum number of Tier 1 building-mounted WECS permitted by district type is:
 - (1) Residential, mixed-use, commercial, EBURD, and public districts: Two per primary structure, one per accessory structure
 - (2) Industrial districts: no limit, may be mounted on primary or accessory structures.

5. Permit Required

- (a) Applicable Permit Types: The following permit requirements are applicable to WEC systems. Complete permit submission requirements and processes are provided in Section 27-1600.
- (b) Submission Requirements for Tier 2 and Tier 3 WECS
 - (1) Tier 2 zoning compliance permit and Tier 3 special review WECS applications shall include the following information:
 - (2) Approved net metering agreement(s) and copies of applications to or approved permit from applicable state and federal agencies.
 - (3) A landscape plan showing that all areas occupied by the facility that are not utilized for access to operate and maintain the installation shall be planted and maintained with a native shade tolerant grass or other vegetation for the purpose of soil stabilization or other methods approved by the zoning coordinator.
 - (4) A storm water management plan showing existing and proposed grading and drainage demonstrating no net increase in runoff.
 - (5) A preliminary transportation plan describing ingress and egress to the proposed project site to deliver equipment and provide access during and after construction. Such plan shall describe any anticipated improvements to existing roads, bridges, or other infrastructure, as well as measures which will be taken to restore damaged or disturbed access routes following construction.
 - (6) An environmental assessment that analyzes the impact of the proposed project regarding on-site and site-adjacent floodways, riparian corridors, open water, wildlife migration routes, protected habitat, protected plant species, and other environmentally sensitive areas as identified by the County, City, State, or federal government, along with proposed mitigation recommendations.
 - (7) A decommissioning plan per Section 27-1007.D.11.
- (c) Following approval, all permit holders are required to submit an annual activity statement that confirms that the system is still active and compliant with the permit and that provides current owner and emergency contact information. This requirement shall not preclude the City from undertaking a separate compliance report where confirmation of data provided by the facility's operator is desired.

6. Safety and Installation

WECS facilities shall be developed in a manner that utilizes sound engineering practices and considers public safety in regard to the potential hazards that may be created to adjacent properties, public infrastructure, communities, aviation, etc. The following lists public safety matters that shall be addressed and implemented in the development of the WECS facility:

(a) WECS facilities shall conform to applicable industry standards, including those of the American National Standards Institute ("ANSI") and the Institute of Electrical and

Electronics Engineers ("IEEE") and the National Electrical Code (NEC). Concurrently with permits for construction, the Applicant(s) shall submit certificates of design compliance that equipment manufacturers have obtained from Underwriters Laboratories ("UL"), Det Norske Veritas ("DNV"), Germanischer Lloyd Wind Energie ("GL"), or an equivalent third party.

- (b) WECS facilities shall comply with applicable FAA regulations and comply with conditions regarding WECS facility installation established by affected airports. If approved by the FAA, all WECS facilities shall implement a FAA approved Aircraft Visual Warning System (AVWS) that allows for the use of aircraft warning lights to be minimized.
- (c) Each WECS shall be equipped with both manual and automatic controls to limit the rotational speed of the blade within the design limits of the rotor. Manual electrical and/or overspeed shutdown disconnect switches shall be provided and clearly labeled on the wind turbine structure. No WECS shall be permitted which lacks an automatic braking, governing, or feathering system to prevent uncontrolled rotation, overspeeding, and excessive pressure on the tower structure, rotor blades, and turbine components.
- (d) All WECS structures must be unclimbable by design or protected by anti-climbing devices. All climbing apparatus shall be removed from the lower 10 feet of the tower, or ladder access shall be restricted.
- (e) Appropriate warning signage (e.g., "Danger, High Voltage") shall be placed where it is clearly visible by persons standing near the tower base or other ground-mounted electrical equipment.
- (f) All electrical and control equipment shall be safely and appropriately enclosed from unintentional access by means such as lockable equipment cabinetry, enclosed tower with lockable access door, or similar.
- (g) All access doors on towers shall be locked or fenced.

7. Design

- (a) Color: When not conflicting with colors required by the Federal Aviation Administration or other federal agencies, the WECS facility shall remain painted or finished in the color that was originally applied by the manufacturer. Bright, luminescent, or neon colors are prohibited.
- (b) Signal Interference
 - (1) No WECS facility shall be installed in any location where its proximity with existing fixed broadcast, retransmission, or reception antennas for radio, television, or wireless phone or other personal communication systems would produce electromagnetic interference with signal transmission or reception.
 - (2) No WECS facility shall be installed in any location along the major axis of an existing microwave communications link where its operation is likely to produce electromagnetic interference in the link's operation.

- (c) Location and Views: WECS Facility structures shall be located to make maximum use of existing terrain, vegetation and structures for the purposes of maintaining the viewshed. The site shall comply with Section 27-1200, Landscaping.
- (d) Lighting: WECS Facilities, including buildings and structures, shall not be artificially lighted except to the extent requires by FAA regulations. Minimal ground level security lighting is permitted.
- (e) Shadow Flicker: WECS facilities shall be designed so that there is no significant shadow flicker at an adjacent property, measured at the nearest wall of inhabited structures, unless waived in writing and recorded against the property by the landowner in the Yellowstone County Clerk's office.

(f) Sound:

- (1) Sound produced by the turbine under normal operating conditions, as measured at the property line of any adjacent property improved with a dwelling unit at the time of the issuance of the zoning certificate, shall not exceed 55 dBA for any period of time.
- (2) The 55 dBA sound level may be exceeded during short-term events out of the owner's control such as utility outages and/or severe wind storms.
- (3) The noise level generated by a WECS must also not increase ambient sound levels by more than 3 dBA at any sensitive noise receptors, including residences, hospitals, libraries, schools, and places of worship, within 2,500 feet of the site property line.
- (g) Signs: WECS facilities shall not display commercial permanent or temporary signs (including flags, streamers, or decorative items) on any WECs equipment. As appropriate for emergency and safety purposes, WECs equipment shall display identification of the turbine (or other equipment) manufacturer, facility owner and/or operator, and an emergency contact number.
- (h) Outdoor Storage: Except during construction, re-construction or decommissioning, outdoor storage is not permitted within the project boundary.
- (i) Underground Lines: Intra-project power lines having a voltage of 34,500 volts or less shall be buried unless the applicant can sufficiently demonstrate that burying the lines will violate other guidelines, standards or applicable law. The actual installed burial depth of underground wiring shall be verified by the developer of the WECS facility. The developer shall provide certification from the installing contractor of the actual installed burial depth of all underground wiring. Such certification shall be under the penalty of perjury. The collection system may be placed overhead adjacent to County roadways, near substations or points of interconnection to the electric grid or in other areas as necessary.

8. Maintenance and Inspections

- (a) All WECS must be maintained in operational condition meeting all of the requirements of this section and other permit conditions at all times, subject to reasonable maintenance and repair outages.
- (b) The City may elect to have a WECS inspected for structural and operational integrity by a Montana licensed professional engineer. The City has the right to enter the premises of the wind energy facility at any reasonable time to inspect the WECS. The City will give at least 24 hours' notice of its intent to inspect the WECS.

9. Transfer and Replacement

- (a) If ownership or operation of a WECS changes, the new owner or facility operator must present full contact information and proof to the City that all required bonds and insurance policies remain in full force a minimum of 30 days prior to the transfer of ownership.
- (b) Any replacement of or modification or alteration to a WECS, excluding regular maintenance and repair, requires an amendment to the original approval, which amendment shall not be unreasonably withheld.
- (c) Replacement of a WECS may occur without City approval when there will be:
 - (1) No increase in the total height of the WECS,
 - (2) No change in the location of the WECS,
 - (3) No additional lighting on the WECS, except to the extent required by the FAA, and
 - (4) No increase in noise produced by the WECS.

10. Abandonment

(a) Applicability

- (1) A WECS, other than a Tier 1 system, that ceases to produce electricity on a continuous basis for 12 months shall be considered abandoned unless the property owner or facility operator demonstrates by substantial evidence satisfactory to the City that there is no intent to abandon the facility.
- (2) A property owner or facility operator with an abandoned system shall follow the decommissioning plan to remove the system. If the system was approved without a decommissioning plan, the property owner or facility operator shall remove all equipment and facilities and restore the site to original condition upon abandonment.
- (3) Facilities deemed by the City to be unsafe and facilities erected in violation of this section shall also be subject to this section.

(b) Determination of Abandonment

(1) Based on the information provided in an annual compliance statement or verified zoning complaint, the zoning coordinator shall have the right to request documentation and/or affidavits from the property owner or facility operator regarding the system's usage and shall make a determination as to the date of

- abandonment or the date on which other violation(s) occurred. The zoning coordinator shall submit the documentation and coordinator's findings to the property owner, facility operator, and county commission and schedule a public hearing for a determination of abandonment.
- (2) Upon a determination of abandonment or other violation(s), the City shall send a notice hereof to the property owner and facility operator, indicating that the responsible party shall remove the WECS and all associated facilities, and remediate the site to its approximate original condition within a reasonable timeframe established by the City, unless the City determines that the facilities must be removed in a shorter period to protect public safety. Alternatively, if the violation(s) can be addressed by means short of removing the WECS and restoration of the site, the City may advise the property owner and facility operator of such alternative means of resolving the violation(s).
- (c) If the property owner or facility operator does not comply, the City may remove the WECS and restore the site and maythereafter:
 - (1) Draw funds from any bond, security or financial assurance established as part of the permitting process, or
 - (2) Initiate judicial proceedings or take other steps authorized by law against the responsible parties to recover only those costs associated with the removal of structures deemed a public hazard.

11. Decommissioning

- (a) A decommissioning plan, compliant with MCA 75-26-301 where applicable, shall be prepared and submitted with zoning compliance permit or special review application. The plan shall address the following:
 - (1) Defined conditions upon which decommissioning will be initiated (e.g., end of land lease, no power production for 12 months, etc.)
 - (2) Removal of all non-utility owned equipment, conduit, structures, fencing, roads, and foundations and restoration of property to condition prior to development of the WECS. This shall include a revegetation plan. The applicant may propose retaining some site improvements, such as roads and infrastructure, subject to landowner consent and City approval.
 - (3) Timeframe for completion of decommissioning activities, not to exceed one year.
 - (4) Description and copy of any lease or any other agreement with landowner regarding decommissioning.
 - (5) Name and address of person or party responsible for decommissioning.
 - (6) Plans and schedule for updating this decommissioning plan.
 - (7) A professional engineer's estimated cost of decommissioning, the financial resources to be used to accomplish decommissioning, and the escrow agent with

which the resources shall be deposited. The decommissioning plan shall also include an agreement between the applicant and the City that:

- (i) The financial resources for decommissioning shall be in the form of a surety bond or letter of credit to be deposited in an escrow account with an escrow agent acceptable to the City.
- (ii) The City shall have access to the escrow account funds for the expressed purpose of completing decommissioning if decommissioning is not completed by the applicant within one year of the end of project life, inoperability of individual WECS turbine, or facility abandonment. Escrow funds may be used for administrative fees and costs associated with decommissioning.
- (iii) The City is granted the right of entry onto the site, pursuant to reasonable notice, to effect or complete decommissioning.
- (iv) The City is granted the right to seek injunctive relief to effect or complete decommissioning, as well as the City's right to seek reimbursement from applicant, operator, or their successor(s) for decommissioning costs in excess of the amount deposited in escrow and to file a lien against any real estate owned by applicant, operator, or their successor(s), or in which they have an interest, for the amount of the excess, and to take all steps allowed by law to enforce the lien.
- (b) Before final electrical inspection, provide evidence that the decommissioning plan was recorded with the Billings City Clerk.

SECTION 27-1008 ACCESSORY USES

A. GENERAL PROVISIONS

1. Time of Construction or Establishment

No accessory structure or use shall be constructed or established more than 180 days prior to the time of completion of the construction or establishment of the principal structure or use to which it is accessory.

2. Interpretation of Unidentified Accessory Uses and Structures

The zoning coordinator shall evaluate applications for accessory uses that are not identified in this section on a case-by-case basis. If the request meets the criteria identified below, the zoning coordinator is authorized to determine the most similar, and thus most appropriate accessory use category and apply the regulations for the similar accessory use to the application.

- (a) The definition of "accessory use" in this section, and the general accessory use standards and limitations established in this section;
- (b) The purpose and intent of the district in which the accessory use is located;
- (c) Potential adverse impacts the accessory use or structure may have on other lots, compared with other accessory uses permitted in the district; and
- (d) The compatibility of the accessory use with other principal and accessory uses permitted in the district.

B. COMPLIANCE WITH THIS ZONING CODE

- All accessory uses and structures shall be subject to the dimensional requirements of the zone district in which they are located except as specifically provided in this section. In the case of any conflict between the accessory use/structure standards of this section and any other requirement of this Zoning Code, the more restrictive standards shall control.
- 2. Accessory uses shall comply with all standards of this Zoning Code applicable to the principal use with which they are associated. Parking requirements shall be met for both the principal use and any accessory use when operating at the same time.

C. LOCATION

- 1. The accessory use or structure shall be conducted or located on the same lot(s) as the principal use.
- 2. No accessory building shall be erected in any required setback nor within five feet of any other building except as specified in this section.

D. DETACHED ACCESSORY RESIDENTIAL STRUCTURES

- Detached buildings for accessory residential uses (see 27-1008.G for Accessory Dwelling Unit requirements) greater than 200 square feet in size shall not exceed the principal building first story gross floor area on the lot or 1,500 square feet, whichever is less.
- 2. The maximum total square footage in detached accessory structures in the N1, N2, N3 and RMH zone districts shall not exceed 2,000 square feet or the total principal building first story gross floor area on the lot, whichever is less.

3. These limitations do not apply in the NX districts or MU districts except where those lots are developed with one or two-family dwellings.

E. ACCESSORY USETABLE

Table 27-1000.6, Accessory Uses, identifies the accessory uses that may be permitted in each district subject to applicable standards.

- Permitted /P/. These accessory uses are permitted by-right in the zone districts in which they are listed. Permitted accessory uses are required to comply with applicable usespecific standards identified in this article.
- Permitted in upper stories/back of structure /PL/. These accessory uses are permitted byright in the districts in which they are listed, provided that the accessory uses are located
 in the upper stories of a structure. These accessory uses may also be located in the ground
 story provided that they are located beyond a depth of at least 20 feet from the front facade.
- Permitted with use restrictions /PR/. These accessory uses must comply with the use restrictions identified in this Zoning Code, including those restrictions included in this article and any use restrictions identified in the zone district where the uses is proposed to be located.
- 4. Requires a special review /SR/. These accessory uses are not allowed in the district but may be allowed through the special review process. Special review uses must follow any applicable development standards associated with the accessory use as well as meet the requirements of the special review.
- 5. Accessory uses that are not permitted are indicated by a blank space.

Table 27- 1000.6:	Residential								Mi	ced-U	se and	Comi	nercia	al	lr	nd.			EBURI)							
Accessory Uses								Key: I	P = Pe	rmitte	d, PL	= Loc	ation l	Limits	in Zo	ne Dis	trict,	PR -U	se Res	trictio	ons, S	R – Sp	ecial	Revie	W		
Use Table	N3	N2	N	NX1	NX2	NX3	RMH	ON	NMU	CMU1	CMU2	DX	СВО	×	Ξ	12	RSV MS	RSV	CW	13	SI	2	P2	P3 Civ	P3 Ed	P3 Med	Additional Standards
Residential																											
Accessory Dwelling Unit	SR	PR PL	PR PL	PR PL			PR PL																				27-1008
Employee/Caretaker Unit														PR	PR	PR					PR		Р	Р	Р	Р	27-1008
Home Occupation	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р													27-1008
Short-Term Rental (Guest Home)	PR	PR	PR	PR	PR	PR	PR	PR	PR	PR	PR	PR	PR	PR			PR	PR	PR				PR	PR	PR	PR	27-1005
Shelter (accessory to religious institution)												PR	PR				PR	PR	PR	PR	PR						27-1004
Casino																											
Limited (1-3 gambling devices)									Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р						27-1005
Small (4-9 gambling devices)									Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р						27-1005
Communication and Sa	atellite	Faciliti	es																								
Amateur Radio Support Towers	PR	PR	PR	PR	PR	PR	PR	PR	PR	PR	PR	PR	PR	PL	PL	Р											27-1008
Satellite Antenna and Dishes	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	27-1008
Day Care Facilities																											
Day Care Center								Р	Р	Р	Р	Р	Р	Р			Р	Р	Р			Р	Р	Р	Р	Р	27-1008
Family Day Care Home	Р	Р	Р	Р	Р	Р	Р																				
Group Day Care Home	Р	Р	Р	Р	Р	Р	Р																				
Drive-Through (Thru) Facility									SR	Р	Р	SR		Р	Р								Р	Р	Р	Р	27-1008

USE-SPECIFIC STANDARDS

Table 27- 1000.6:			R	esiden	tial				Miz	ced-Us	se and	Comr	nercia	ıl	In	d.			EBURI)				Pul	blic		
Accessory Uses								Key:	P = Pe	rmitte	ed, PL	= Loca	ation L	_imits	in Zo	ne Dist	trict,	PR -U	se Res	striction	ons, S	R – Sp	ecial	Revie	w		
Use Table	R3	N2	Z	NX1	NX2	NX3	RMH	O _N	NMN	CMU1	CMU2	XO	СВО	CX	П	12	RSV MS	RSV	CW	13	SI	7	P2	P3 Civ	P3 Ed	P3 Med	Additional Standards
Electric Vehicle Charging Facility	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	27-1008
Eating and Drinking Es	tablish	ment																									
No Alcohol																											
Restaurant, no drive thru									Р	Р	Р	Р	Р	Р	Р		Р	Р	Р			Р	Р	Р	Р	Р	
With drive-thru									SR	Р	Р	SR		Р	Р								Р	Р	Р	Р	
Beer and Wine, On-Pre	emises	Consi	umptio	n																							
Bar or Tavern										SR PR	SR PR	PR	Р	Р	Р		Р	Р	Р	Р	Р						27-1005
Craft Alcohol										Р	Р	Р	Р	Р	Р		Р	Р	Р	Р	Р		Р	Р	Р	Р	27-1005
Restaurant									Р	Р	Р	Р	Р	Р	Р		Р	Р	Р	Р	Р		Р	Р	Р	Р	27-1005
All Beverage, On-Pren	mises	Consu	ımptio	n																							
Bar or Tavern										SR PR	SR PR	Р	Р	SR PR	Р		Р	Р	Р	Р	Р						27-1005
Craft Alcohol										Р	Р	Р	Р	Р	Р		Р	Р	Р	Р	Р		Р	Р	Р	Р	27-1005
Restaurant									Р	Р	Р	Р	Р	Р	Р		Р	Р	Р	Р	Р		Р	Р	Р	Р	27-1005
Kennel, Private	Р	Р	Р	PR	PR	PR	PR																				27-1008
Outdoor Sales Lot												SR	SR	PR	PR												27-1008
Outdoor and Sidewalk Seating									PR	PR	PR	PR	PR	PR			PR	PR	PR	PR	PR	PR	PR	PR	PR	PR	27-1008
Outdoor Storage														PR	PR	PR			PR	PR							27-1008
Park/Playground	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р			Р	Р				Р	Р	Р	Р	Р	
Parking, Structured											Р	Р															
Shipping Container									PR	PR	PR	PR		PR	PR	PR	PR	PR	PR	PR	PR						27-1008
Solar Energy Facility, Tier 1	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	27-1007

USE-SPECIFIC STANDARDS

Table 27- 1000.6:			Re	esident	tial				Miz	xed-U	se and	Comi	nercia	al	In	Ind. EBURD											
Accessory Uses								Key: I	P = Pe	rmitte	d, PL	= Loc	ation	Limits	in Zo	ne Dis	trict, I	PR -Us	se Res	trictio	ons, S	R – Sp	ecial	Revie	W		
Use Table	N3	N2	N	NX1	NX2	NX3	RMH	ON	NMC	СМU1	CMU2	XQ	СВО	హ	Σ	12	RSV MS	RSV	CW	13	SI	2	P2	P3 Civ	P3 Ed	P3 Med	Additional Standards
Wind Energy Conversion System, Tier 1	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	27-1007
Urban Agriculture																											
Beekeeping																											
Community Gardens	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	PR	PR	PR	PR	PR	27-1008
Crops	Р	Р	Р	Р	Р	Р	Р																				
Fowl (chicken hens)	PR	PR	PR	PR	PR	PR	PR									SR											27-1008

F. ACCESSORY DAY CARE FACILITY

A child or adult day care facility, including nursery and preschool, may be permitted as an accessory use to a Public, Civic, and Institutional Use, subject to compliance with applicable state and city regulations.

G. ACCESSORY DWELLING UNITS

1. Applicability

- (a) Accessory dwelling units (ADUs) are permitted by right in the N1 and N2 zone districts and are allowed by special review in the N3 zone district.
- (b) Accessory dwelling units in applicable zones are permitted on any parcel where a single dwelling unit is permitted or currently exists.
- (c) The minimum lot size for a lot that has both a primary dwelling unit and an accessory dwelling unit is 3,000 sq. ft.

2. Ownership and Occupancy

- (a) The property owner shall live in either the primary or accessory dwelling unit, with one of the units serving as their principal residency for at least six months in a year. No third-party rentals shall occur in the owner-occupied unit.
- (b) The property owner shall record a deed restriction with the Yellowstone County Recorder requiring owner-occupancy of the property. Evidence of recordation of the deed restriction shall be provided to the City of Billings Planning & Community Services Department.
- (c) Conditions of approval, as determined by the Director, shall be filed for record with the County Recorder as deed restrictions within 30 days of approval of the accessory dwelling unit. Evidence of such filing shall be submitted to the Director within 30 days of approval.
- (d) The accessory dwelling unit shall not be sold separately or subdivided from the primary dwelling unit or lot.

3. Dimensional Standards and Location

- (a) One accessory dwelling unit is permitted per residential lot. The ADU shall be located on the same lot as the primary unit.
- (b) Unless specifically addressed in this section, accessory dwelling units are subject to the dimensional regulations for a principal building of the underlying zone district; e.g., setback/yard requirements and building coverage.
 - (1) A detached accessory dwelling unit shall not cover more than 30 percent of the available rear yard between the primary structure building line and the rear yard setback line.
 - (2) These standards do not apply to legally established detached garages that contain an accessory dwelling unit. Any expansion of a detached garage for

- conversion into an ADU shall comply with the appropriate setback and yard requirements for the detached garage.
- (3) Maximum height for a new, detached accessory dwelling unit shall not exceed the height of the principal dwelling unit.
- (4) The footprint of a detached accessory dwelling unit shall not exceed the footprint of the principal dwelling unit.
- (c) An existing accessory structure whose height or setback(s) does not meet the requirements for a dwelling in the zone district may be converted into an accessory dwelling unit, but the structure may not be altered in any manner that would increase the degree of non-conformity.

4. Size

- (a) The gross floor area of an accessory dwelling unit attached or internal to the primary dwelling unit shall not exceed the gross floor area of the primary dwelling unit.
- (b) The maximum gross floor area of a detached accessory dwelling unit shall be no more than 80 percent of the gross floor area of the principal dwelling unit or 750 square feet, whichever is less.

5. Construction

- (a) Accessory dwelling units must contain a kitchen or a food prep area, bathroom, and sleeping area for the sole use of the unit.
- (b) Water and sewer service shall be provided. The principal unit and accessory unit may share utilities.
- (c) Mobile homes, manufactured housing, recreational vehicles, travel trailers, and any other wheeled or transportable structure shall not be used as accessory dwelling units.
- (d) A new street address for a new ADU is required to assist in emergency response.

6. Design

- (a) Accessory dwelling units may be incorporated within or added onto a principal dwelling unit, garage, or other accessory structure, or may be built as a separate, detached structure on a lot where a single-family dwelling exists or will exist.
- (b) An ADU, either detached or an extension of an existing structure, shall be designed to maintain the architectural design, style, appearance, and character of the primary structure, including compatibility with the neighborhood.
- (c) Accessory dwelling units shall have a separate entrance with a clearly labeled street address. Houses with an incorporated accessory dwelling unit may not create additional entrances facing the same street.

7. Parking

The accessory dwelling unit shall have at least one dedicated off-street parking space in addition to the parking required for the primary dwelling unit. An exception to the parking

requirement may be granted if it is demonstrated to planning staff that the additional parking space for the ADU is not feasible and/or on-street parking is available.

8. Home Occupations

Home occupations are permitted in an accessory dwelling unit.

H. AMATEUR RADIO SUPPORT TOWERS

1. Applicability

- (a) All amateur radio antenna support structures and antennas located within the city zoning jurisdiction whether upon private or public lands shall be subject to this section. This section shall apply to amateur radio antenna support structures and antennas upon state and federal lands to the extent of the city's jurisdiction by way of law, pursuant to any memoranda of understanding or otherwise. Only the following facilities shall be exempted from the application of this section.
- (b) Pre-existing amateur radio antenna support structures and pre-existing amateur radio antennas shall not be required to meet the requirements of this section, so long as said pre-existing antenna support structures and antennas have received all required approvals, permits and exceptions prior to adoption of this section.

2. Standards

- (a) Amateur radio antenna support structures and antennas shall be located only within the rear yard and shall not be placed within any required setback and shall be located so as to minimize their impact on adjacent residential properties and adjacent rightsof-way while maintaining acceptable signal quality.
- (b) Amateur radio antenna support structures and antennas exceeding six feet in height above grade (if ground-mounted) or above the roof or ridge of the building on which they are located (if building-mounted), shall require a building permit. With each building permit, the applicant shall submit evidence as is required to show that the device is adequately anchored, designed and/or constructed so as to safeguard the general public and/or adjacent property from damage in the event of failure of the device.
- (c) It is recommended that amateur radio antenna support structures be designed, installed, and maintained to blend into the surrounding environment through the use of color and alternative designs, except in instances where the color is dictated by the FAA.
- (d) In accordance with the FCC's preemptive ruling PRB1, 101 FCC 2d 952 (1985), antenna support structures erected for the primary purpose of supporting amateur radio antennas may exceed the height limitations of the underlying zoning as indicated in Table 27-1000.1, Primary Uses.
- (e) Attachments to amateur radio antenna support structures, such as guy wires and antenna wires, shall not cross any property line or any existing or proposed easement.
- (f) No lighting shall be permitted on any amateur radio antenna support structures except as mandated by the FAA.

(g) No signage, other than required warning signs, or displays of any type shall be permitted on any amateur radio antenna support structure.

I. COMMUNITY GARDENS

1. Locations

- (a) Community gardening is permitted on rooftops that are structurally capable of supporting the garden.
- (b) Community gardening is permitted in public parks and P districts.

2. Use Standards

- (a) The site shall be designed and maintained so that water and fertilizer will not drain to adjacent property.
- (b) A minimum three-foot wide, clearly marked entrance path shall be provided from a public right-of-way to the garden.
- (c) The on-site sale of community garden products is prohibited except when permitted as an approved temporary use.
- (d) The use of motorized equipment is restricted to hours beginning at 7:00 AM and ending at 9:00 PM.
- (e) An on-site trash storage container must be provided and located as close as practicable to the rear lot line or, when located on a lot with other uses, the rear side of the community garden. Compost bins or piles must also be located in the same location. Trash must be removed from the site at least once a week.
- (f) The keeping of animals is prohibited unless the community garden is located in a zone district that permits animals.
- (g) Within a residential zoning district, operating hours for community garden activities are restricted to between 5:00 AM and 11:00 PM daily.
- (h) Customary accessory uses are regulated in the accessory use section.

3. Signs

Community gardens in residential zones shall be restricted to one, non-illuminated identification sign not exceeding eight square feet and eight feet in height, and set back a minimum of five feet from the front and side property lines. In all other zoning districts, signs shall comply with the permanent sign standards for the applicable zoning district.

J. DRIVE-THROUGH (THRU) FACILITY

The following standards shall apply to businesses that contain a drive-through establishment, regardless if the drive-through is part of another use (e.g., restaurant or financial institution) or if it is a stand-alone use (e.g., automatic teller machine).

1. Location of Services Areas and Use of Audible Electronic Devices

(a) Audible electronic devices such as loudspeakers, automobile service order devices, and similar instruments located within 50 feet of any residential zone district shall not be audible beyond the subject property line. (b) All drive-through areas, including but not limited to menu boards, stacking lanes, trash receptacles, loudspeakers, drive up windows, and other objects associated with the drive-through area shall be located in the side or rear yard of a property to the maximum extent feasible, and shall not cross, interfere with, or impede any public right-of-way.

K. ELECTRIC VEHICLE CHARGING STATION

- 1. This section is not intended to regulate the charging of electronic vehicles within a personal garage associated with a dwelling unit or charging stations that may be placed within the public right of way by the City.
- 2. An electric vehicle charging station shall comply with the following use-specific standards:
 - (a) The charging station shall be associated with an approved off-street parking space.
 - (b) Equipment associated with a charging station shall be located to not impede pedestrian movement or create trip hazards within the right of way or any pedestrian pathway.

L. EMPLOYEE/CARETAKER UNIT

Employee/caretaker units in CX, I1, I2, and EBURD shall be limited to no more than two residential units per 10,000 square feet of gross building floor area.

M. HOME OCCUPATIONS

The planning division recognizes that the restrictions set forth in this section do not anticipate all possible types of home occupations. Therefore, the following policies have been adopted to guide the planning division in the enforcement of this section:

1. Standards of Operation

- (a) The home occupation should not generate traffic before 7:30 a.m. or after 8:00 p.m.
- (b) The occupation should not generate, on average, more than four vehicle trips to the residence during any hour.
- (c) Uses not listed may be allowed with written approval from the Zoning Coordinator if they meet the intent of this section and will conform to all of the restrictions of this section.
- (d) No person shall be employed other than the residents of the dwelling.
- (e) The occupation shall be conducted entirely within the dwelling or an accessory building.
- (f) The floor area devoted to the occupation shall not exceed 500 square feet or 25 percent of the total ground area occupied by the buildings, whichever is less.
- (g) The occupation shall not produce light, noise, vibration, glare, fumes, odors, electrical interference, etc., which is inconsistent with the character of the residential area.
- (h) There shall be no sign advertising or calling attention to the home occupation on the premises.

- (i) There shall be no display, evidence or activity apparent from the exterior of the lot which would indicate that the premises are being used for any purpose other than that of a dwelling.
- (j) There shall be no group instruction, assembly or activity for greater than five persons.
- (k) One business vehicle that is associated with the home occupation may be parked or stored on the premises. Vehicles rated at more than 12,000 GVW must be stored in a different location.
- (l) There shall be no outside storage of materials or equipment related to the home occupation, except the one allowed business vehicle.

2. Uses Permitted with Business License

- (a) Home Office
 - (1) Administrative or professional offices
 - (2) Internet or direct sales distribution
- (b) Home Instruction

Individual tutoring or lessons in art, dance, music, swimming, or similar activities are permitted, provided that a maximum of six students per day shall be permitted at the premises.

3. Uses Permitted with Planning Administrative Review

The preparation of items for off-site display and sale, including, for example, ceramics dressmaking/sewing, jewelry, food products, printmaking, and other types of individual, small-scale craft or artisan manufacturing.

4. Prohibited Uses

The following types of uses will not be approved as home occupations:

- (a) Uses involving large or oversized goods or materials;
- (b) Automobile, lawn mower, or other engine repair, welding, or machine shops unless the service is offered only at the customer's location (mobile service);
- (c) Uses where other employees visit the site, such as operating/dispatch offices for contractors, offices for businesses having employees who are not occupants;
- (d) Uses involving more than household quantities of volatile liquids or materials; or
- (e) Uses involving the grooming, breeding, or boarding of animals.

N. KENNEL, OUTDOOR (PRIVATE)

1. Accessory Use

- (a) All outdoor kennels must be established as an accessory use to a single-family residential use.
- (b) In multifamily and RMH districts, outdoor kennels shall only be allowed when accessory to a single or two-unit development that is permitted within the district.

2. Location

Accessory structures or enclosures used for the kennel must be located only in the rear yard of the site.

3. Setback

The setback of any accessory structure or enclosure associated with the kennel shall be no closer than 5 feet to any side or rear property line.

4. Maximum Area

The area of the outdoor kennel site shall be limited to 10 percent of the total area of the lot.

O. LIVESTOCK AND FOWL

- 1. Livestock shall not be maintained in any zoning district located within the limits of the City except as provided in Table 27-1000.2 Accessory Uses.
- 2. Horses may be permitted in the City when located within a planned development that was specifically designed and approved to accommodate horses and/or equestrian centers.
- 3. Fowl, except chicken hens, shall not be maintained in any zoning district located within the City limits. Chicken hens may be kept within the limits of the City in residential zoning districts or on property used for single family residential purposes as provided in Table 27-1000.6, Accessory Uses, subject to limitations and permitting requirements in BMCC Section 4-303, Rabbitry and Chickens.

P. OUTDOOR DISPLAY AND SALES

1. General Provisions

- (a) Outside display and sale of merchandise is permitted only if the merchandise is related to the principal use of the property. Merchandise shall be removed each night into an enclosed structure except that the continuous outside display of merchandise is permitted when the principal use of property is:
 - (1) Lumber and construction materials,
 - (2) Vehicle and heavy equipment sales and rentals,
 - (3) RV and manufactured home sales and service,
 - (4) Wholesale and retail nurseries,
 - (5) Lawn and garden supply,
 - (6) Fueling stations,
 - (7) Retail or wholesale open 24 hours, or
 - (8) Temporary uses and structures regulated by Section 27-1009.
- (b) Display areas shall be located outside of drive aisles; required parking areas, including access; required landscape areas; and pedestrian ways.
- (c) In addition to the outdoor display and sales area, store front sidewalks excluding any public sidewalks, shall be allowed for outdoor display and sales provided these outdoor

- display and sales areas comply with all provisions of applicable zoning ordinances, building codes, and other city codes and regulations.
- (d) All outdoor display and sales areas shall be maintained in a neat, clean, orderly fashion to avoid pedestrian hazards and ensure personal safety.
- (e) Display areas shall not exceed eight feet in height unless a single unit of the merchandise exceeds eight feet (e.g., RVs, manufactured homes, or trucks).

2. EBURD

Outdoor sales are limited to lots fronting on Boulevard Street Types (1st Avenue N, 4th Avenue N, and 6th Avenue N).

Q. OUTDOOR AND SIDEWALK SEATING

- 1. Eating and drinking establishments may provide accessory outdoor seating areas, including rooftop seating, that meet the following generally applicable criteria:
 - (a) Outdoor seating areas outside of the CBD may not occupy required landscape area, required parking spaces, or required parking area access aisles.
 - (b) An outdoor seating area exceeding 25% of the indoor building floor area is counted as floor area for purposes of determining off-street parking and loading requirements.
 - (c) The use of mechanically produced sound, amplified sound, or live music shall only be permitted in conformity with the City's noise standards. Waivers or variances to the City's noise standards are not allowed for property within 50 feet of any residential zone.
 - (d) All outdoor uses shall be maintained free of garbage and other debris.
 - (e) The hours of operation for the outside seating shall be consistent with the hours of operation of the inside use.
 - (f) The outdoor seating area shall not obstruct any fire exit, fire escape, or other required ingress or egress.
- 2. Public sidewalk seating may be permitted by City Engineering in compliance with the following conditions:
 - (a) The area of occupancy must be abutting and contiguous to the restaurant in which food preparation, sanitation and related services for the sidewalk cafe will be performed.
 - (b) Sidewalk seating may not be enclosed by fixed walls, unless such walls are necessary to comply with requirements to serve alcohol, and shall be open to the air, except that it may have a canopy.
 - (c) There shall be a minimum width of four feet of clear, unimpeded sidewalk remaining for pedestrians between the curb and the area of sidewalk seating.
 - (d) The sidewalk seating shall be located a minimum of five feet from driveway and alleys, and ten feet from intersections.

- (e) All curbs, alleys, sidewalks and public rights-of-way adjacent to the sidewalk seating shall be kept in a clean and orderly condition.
- (f) All outdoor seating shall be maintained free of garbage and other debris.
- (g) An encroachment permit may be required, as provided for in BMCC 22-400.

R. OUTSIDE STORAGE

1. Intent

Any use requiring accessory outside storage of material, equipment, or business-related supplies shall comply with the following standards. Outdoor storage does not include outdoor sales lots as regulated in Section 27-1008.P.

2. Generally Applicable Standards

- (a) Any permitted outside storage shall be within an area enclosed with a sight obscuring fence at least six feet in height that is architecturally compatible in color and design with the building.
- (b) Storage areas shall be located outside of drive aisles; fire lanes; required parking areas, including access; required landscape areas; and pedestrian ways.
- (c) Chain link or other type of wire fencing is prohibited unless durable sight-obscuring inserts are installed. Fabric or cloth inserts are not permitted.

3. Junk Storage

Junk, partially or completely dismantled vehicles, or salvaged materials shall not be stored in any commercial zone outside a building; except that automobile repair shops may store such materials either enclosed within a building or an area having a sight obscuring fence at least six feet in height. Chain link or other type of wire fencing is prohibited unless durable sight-obscuring inserts are installed. Fabric or cloth inserts are not permitted.

4. EBURD

- (a) Within the Central Works and 13th Street Main Street Districts:
 - (1) Outdoor storage areas shall be located in the rear or side yard of the lot.
 - (2) Loose materials shall not be stacked higher than six feet.
 - (3) Loose materials shall at a minimum be stored in a three-sided shelter and shall be covered.
 - (4) Materials shall be set back a minimum of five feet from any lot line.
 - (5) All outdoor storage areas shall be screened from view of adjacent parcels and vehicular rights-of-way using the side or rear buffer.

S. SATELLITE ANTENNAS AND DISHES

Before any satellite antenna is erected in any zoning district, the property owner(s) shall first obtain the applicable permits from the Building Official.

 A building permit is not required for installation of satellite dish antennas which are four feet or less in diameter.

- 2. All satellite dish antennas and the construction and installation thereof shall conform to the building and electrical codes adopted by the building division.
- 3. Satellite dish antennas shall meet all manufacturer's specifications, be of noncombustible and corrosive-resistant material, and be erected in a secure, wind-resistant manner.

T. SHIPPING CONTAINER STORAGE

1. Site Requirements

All accessory shipping container storage shall meet the following site standards:

- (a) There shall be a principal structure on the property.
- (b) The shipping containers are stored either:
 - (1) Behind the principal structure, or
 - (2) Shielded from view by a permanent enclosure that is at least eight feet in height and sight-obscuring.

2. Permanent Accessory Use

In the CX, I1, I2, and EBURD districts, shipping containers may be used for permanent accessory storage for a period of more than one year.

3. Temporary Accessory Use

- (a) In the NMU, CMU1, CMU2, and DX districts, shipping containers may be used for temporary accessory storage for a period of time not to exceed one year.
- (b) Shipping containers may be used for accessory storage for a period not to exceed three months for business relocations and new business stocking.
- (c) Shipping containers may be used for accessory storage for a period of time not to exceed nine months following a fire or other disaster,

U. SOLID WASTE

- Solid waste storage facilities in mixed use, commercial, EBURD and industrial zone districts shall be located within an area enclosed with a sight obscuring fence or wall that is architecturally compatible in color and design with the building. Solid waste storage in public alleys is not subject to this requirement.
- 2. Chain link or other type of wire fencing is prohibited unless durable sight-obscuring inserts are installed. Fabric or cloth inserts are not permitted.
- 3. The city public works department shall approve the solid waste storage facility for minimum opening, accessibility, and other criteria deemed necessary for the removal of solid waste from the site.

SECTION 27-1009 TEMPORARY USES

A. TEMPORARY USES IN NONRESIDENTIAL ZONING DISTRICTS

1. Group 1 Temporary Uses

This group shall be defined as temporary uses of property continuing for less than 72 hours. Group 1 uses do not require a temporary use/structure permit from planning and community development. Uses in this group shall comply with the following:

- (a) Such use shall be an allowed use in the underlying zoning district;
- (b) Any temporary structure must be setback five feet behind all property lines;
- (c) No part of the temporary use or temporary structure shall block any defined clear vision area (Section 27-1802.H) for driving aisles, drive approaches from streets, or at the intersection of streets or alleys;

2. Group 2 Temporary Uses

This group shall be defined as temporary uses of property continuing for longer than 72 hours but less than 91 days and are required to obtain a temporary use/structure permit from the planning and community services department.

- (a) The following temporary uses may be allowed in this temporary use group: carnival, circus, seasonal sales, or other similar uses.
- (b) Supplemental Standards

Uses in this group shall comply with the following:

- (1) Such use shall be an allowed use in the underlying zoning district;
- (2) Any temporary structure must be setback five feet behind all property lines;
- (3) No part of the temporary use or temporary structure shall block any defined clear vision area per Section 27-1802.H for driving aisles, drive approaches from streets, or at the intersection of streets or alleys;
- (4) New access drives to public right-of-ways must be approved by the City Engineering division.
- (5) A business license for temporary uses located within the City limits must be obtained if required by BMCC Chapter 13-400, Finance and Revenue.

3. Group 3 Temporary Uses

This group shall be defined as temporary uses of property continuing for longer than 90 days but less than one year and are required to obtain a temporary use permit from the planning and community services department.

- (a) The following temporary uses may be allowed in this temporary use group, but must be located in a district that allows the use, as specified in Table 27-1000.1, Primary Uses:
 - (1) Greenhouses or other similar seasonal-oriented uses, as determined by the zoning coordinator;
 - (2) Portable classrooms;

- (3) Portable offices; or
- (4) Other uses, such as carry-out food and/or beverage service.

(b) Location restrictions:

- (1) Any group 3 temporary use/structure existing upon adoption of this chapter, which does not comply, depending upon its location, with the applicable City site development regulations, shall comply with such standards within one year from the date of the enactment of this section or any amendment thereto;
- (2) Any new or relocated temporary use must be located on a site which complies, depending upon its location, with the applicable city site development regulations, including landscaping, surfacing and number of required off-street parking spaces;
- (3) The structure shall be a factory-built structure and shall not have an axle(s). Temporary structures which do not comply with one or both of these requirement(s) and which exist as of February 25, 2021, shall be deemed legal nonconforming structures and may continue to be used as a temporary structure, provided the temporary use and structure complies with all other requirements of this section; and
- (4) Temporary uses as listed in subsection 3(a)(4) shall also comply with the following criteria:
 - (i) Maximum size of the structure shall be 10 x 12 feet or 120 square feet;
 - (ii) Site circulation shall be approved by the city traffic engineer, along with the location of any drive-in window. This group of temporary uses shall be exempt from any special review requirements for drive-in service;
 - (iii) The temporary use must provide the required number of paved off-street parking spaces. In addition, the temporary use shall not utilize any parking spaces that would make the principal use deficient in the required number of off-street parking spaces;
 - (iv) Utilities to serve the temporary use shall be located underground or suspended overhead, in compliance with all applicable codes; and
 - (v) All structures are subject to local, and state requirements and must obtain all relevant licenses before a temporary use/structure permit is issued.

(c) Supplemental standards:

- (1) When submitting for a temporary use/structure permit, a group 3 use shall provide the following:
 - (i) Existing site plan, including parking stalls and buildings;
 - (ii) Proposed site plan, including location of temporary use and its relationship to existing site circulation and off-street parking spaces and driving aisles, including existing and proposed surfacing;
 - (iii) Location of drive-in service, if applicable:

- (iv) Setbacks fromproperty lines and arterial streets;
- (v) Size of temporary structure; and
- (vi) Proposed use of the temporary structure.
- (2) The temporary use must provide sufficient space to accommodate the structure and paved off-street parking for customer and use-related vehicles;
- (3) Clear vision standards set forth in section 27-615 shall be followed;
- (4) Access to any public right-of-way must be approved by the city engineering division;
- (5) It shall be the responsibility of the owner of the temporary structure to ensure that the structure is secured to withstand an 80 miles per hour (m.p.h.) wind load and to meet all applicable Americans with Disabilities Act (A.D.A.) and accessibility standards;
- (6) All group 3 temporary structures, regardless of size, which contain electrical wiring, and are placed on property within the city limits, shall have such electrical wiring permitted, inspected and approved by the city building division. All temporary structures that exceed 120 square feet, except greenhouses, shall have the structure permitted, inspected and approved by the city building division or labeled as a factory-built structure by the State Building Codes Bureau prior to issuance of a temporary use/structure permit. A temporary use/structure permit shall be obtained by the owner and a business license, if required, shall be obtained by the operator. Such temporary use/structure permit shall be valid for a period of not more than one year. An annual renewal may be given by the zoning coordinator, provided that the use complies with the above requirements..

B. TEMPORARY USES IN RESIDENTIAL ZONING DISTRICTS

In any residential district, the temporary use of land for uses listed below may be allowed for a period not to exceed 61 days and are required to obtain a temporary use permit from the planning and community services department.

1. Seasonal Sales

The sales of seasonal items including but not limited to holiday decorations in residential zoning districts shall be allowed when all of the following restrictions are met:

- (a) The sale must be conducted on the premises of a religious institution, school, or other tax exempt organization; and
- (b) The site shall provide sufficient space to accommodate the seasonal sales and offstreet parking for customer and other sale related vehicles.

2. Roadside Stands

The sale of flowers or produce at temporary roadside stands shall be allowed when all of the following restrictions are met:

(a) Only items which are produced on the premises may be sold on the premises:

- (b) Any structure used must be portable and removed after the temporary use/structure has ceased operation.
- (c) The use must provide sufficient space to accommodate the stand and off-street parking for customer and other sale related vehicles;
- (d) No structure, either temporary or permanent, nor any parking area shall be located within any public right-of-way and shall meet the clear vision standards set forth in Section 27-1802.H;
- (e) New access to any public right-of-way must be approved by the city engineering division; and
- (f) All signage and temporary structures must be removed at the time the temporary use has ceased on the property.

C. TEMPORARY USES AND STRUCTURES

1. Construction Equipment, Sheds, and Materials

The temporary staging and storage of equipment and materials and use of buildings or modular structures for offices or equipment sheds during construction projects may be permitted in any zoning district. A temporary use/structure permit is not required if the equipment, materials and structures are part of an approved construction project. In addition, all equipment, materials and structures shall meet the following criteria:

- (a) Equipment, materials and structures include any items procured by a contractor that are necessary to complete the approved construction project including, but not limited to:
 - (1) Heavy equipment, pipe, fittings, manholes, and the appurtenances;
 - (2) Gravel, sand, soil, concrete mix, forms, lumber and similar materials;
 - (3) Traffic control devices and stacked pallets of materials; and
 - (4) Modular offices and equipment sheds.
- (b) Staging and storage of equipment and materials shall be conducted in a safe, neat and orderly manner at all times;
- (c) Any such equipment, materials and structures shall be removed upon completion of the construction project; and
- (d) No such structure shall be used for living or sleeping purposes.

2. Other Temporary Structures

Temporary structures not used for construction or equipment sheds may be allowed when the following criteria are met:

- (a) For group 3 uses, the structure shall meet the applicable setbacks for the zone in which it is located, including arterial setbacks as found in section 27-303, 27-403, and 27-602;
- (b) The structure shall meet the clear vision standards set forth in section 27-1802.H;
- (c) No such structure shall be used for living or sleeping purposes; and

- (d) The use of the structure shall comply with subsections 27-1009.A.3(b) and 27-1009.A.3(c), whichever is applicable.
- (e) A temporary use/structure permit shall be obtained for each location by the owner for group 2 and group 3 uses as defined in subsection 27-1009.A.3(b).
- (f) A temporary use/structure permit shall be obtained for each location by the owner for seasonal sales and roadside stands in residential and noncommercial zoning districts as defined in subsection 27-1009.B.

3. Time Limit Established

The zoning coordinator shall establish the time period that a building or modular structure can be used on a temporary basis. This time period shall coincide with the temporary use/structure permit time period established under above subsection (b) or (c), whichever is applicable. The structure shall be removed when the temporary use is discontinued or the permit has expired. An extension for the renewal of the temporary structure permit only, may be granted by the zoning coordinator, if it is found that unusual and/or extraordinary circumstances exist.

D. TEMPORARY USE/STRUCTURE PERMIT REQUIRED

- Before any group 2 or group 3 temporary use or structure is established, the property owner shall obtain a temporary use/structure permit for each location from the zoning coordinator or his/her designee.
- 2. For group 3 temporary uses, the temporary use permit holder shall post a \$1,500.00 bond for each location with the planning and community services department to ensure timely removal of the use and/or structure.